Comments for Proposed Guidance for New York Domestic Insurers on Managing the Financial Risks from Climate Change **JUNE 2021** ## **List of Commenters** | Institution | Name | Title | |---|------------------------------------|--| | Willis Re | Daniil Shalmiyev | Assistant Vice President - ERM | | KOOKMIN BEST INSURANCE COMPANY | Shashi Galav | CFO | | Equitable Financial Life Insurance Company | Rob Negron | Lead Director & Associate General Counsel | | Taiwan Financial Supervisory Commission | Jasmin Liu | Director | | American Property Casulty Insurers Association | Dave Snyder | Vice President | | EmblemHealth | Thomas A. Conway | Chief Risk Officer | | MSCI ESG Research LLC | Neil Acres | Head - Government and Regulatory Affairs | | National Association of Mutual Insurance Companies | Cate Paolino / Jonathan
Rodgers | Director | | Institute of International Finance | Mary Frances Monroe | Director, Insurance Policy and Regulation | | Life Insurance Council of New York, Inc. | Diane D. Stuto | Managing Director | | Moody's ESG Solutions Group | Veroniki Zerva | Institutional Relations, Outreach & Engagement Team | | Association of Bermuda Insurers and Reinsurers | Suzanne Williams-Charles | Director of Policy & Regulation | | Zurich North America | Lynne Grinsell | AVP | | New York Insurance Association (NYIA) | Ellen Melchionni | President | | Teachers Insurance and Annuity Association of America | Ronald Ragin, Sarah Wilson | Senior Director, Associate General Counsel, Regulatory Affairs, MD, Responsible Investment | | Reinsurance Association of America | Dennis C. Burke | VP | | American Academy of Actuaries | Craig Hanna | Director of Pulic Policy | | Public Citizen | Yevgeny Shrago | Policy Counsel | | New York Health Plan Association | Leslie S. Moran | Senior Vice President | | | Donna Seymour | | | | Louise Golub | | | | Alexa Spiegel | | | | Joseph Pfister | | | | Nadine Godwin | | | Emmanuel Baptist Church - Albany, NY | Mark Chaffin | Rev. | | Peoples Climate Movement - NY | Laurel Tumarkin | | | Bloomberg L.P. | Greg Babyak | Global Head of Regulatory Affairs | | | Meghan Jones | | | | Lewis Taishioff | | |---|---------------------|--| | | Brooke Pierce | | | | John Ferrari | | | Delta Dental of New York | James Mullen | Manager | | | Judy Staples | | | Joe Average Citizen just a guy who cares about climate change | Michael Gold | | | | Steven Goldman | | | | Diane Matza | | | | Linda Trey | | | The Sunrise Project | Dana Affleck | | | LeadingAge New York | Michelle Gramoglia | CCRC Cabinet President | | Principles for Responsible Investment | Edward Baker | Technical Head, Climate Change and Energy Transition | | | Michelle Freedman | | | Ceres Accelerator for Sustainable Capital Markets | Steven M. Rothstein | Managing Director, | | | Sofia Ida Petros | | | | Jim Derzon | | | Woodwell Climate Research Center | Christopher Schwalm | head of Risk program | ## **Comments** | I
D | Section | Para
grap
h# | Type of
Comme
nt | Detailed Comment | Institution | Name | Title | | |--------|--|--------------------|------------------------|--|--|-------------------------|---|--| | 1 | 3.5 Risk
Manage
ment | 52 | Clarifica
tion | Are the short-term and long-term mentioned here the same as the respective periods (3-5 years and 30 years) established in section 3.1, paragraph 16? As of 2014-15, IPCC AR-5 considers near-term and long-term time horizons of (2030-2040) and (2080 - 2100). | Willis Re | Daniil
Shalm
iyev | Assistant
Vice
Presiden
t - ERM | | | | ow would the DFS like to see insurers align the ORSA's focus on near term solvency with the quantifiable impact of climate Willis Re Sh iy 3.3 Risk Culture For a branch of an Alien Company under a Holding Company Structure, does the guidance to | | | | | | | | | 1 | 3.3 Risk
Culture
and
Governa
nce | 3 | Clarifica
tion | For a branch of an Alien Company under a Holding Company Structure, does the guidance to appoint a Board Member extend to the U.S. Branch or its immediate Alien Parent or Alien Ultimate Parent? | KOOKMIN
BEST
INSURANCE
COMPANY | Shashi
Galav | CFO | | | 2 | 3.5 Risk
Manage
ment | 3 | Clarifica
tion | In addition to ORSA, we submit an HC-1, Governance and Disaster Recovery Plan. Would we be expected to address Climate change risk in each of these filings. Is there a separate submission that we may expect addressing Climate change risk only? Could you please also address by when DFS may expect the change to the Org structure. | KOOKMIN
BEST
INSURANCE
COMPANY | Shashi
Galav | CFO | | | 1 | 3.1
Proporti
onate
Approac
h | 16 | Amend
ment | The Department should consider making these requirements more risk-based. If climate risks are determined not to be material, it is both unnecessary and onerous to have to plan for the specified timeframes. Also, if it is determined that the only material climate risks are on the asset side, the liquidity of exposed assets may mean that shorter time horizons are more appropriate. | Equitable
Financial
Life
Insurance
Company | Rob
Negro
n | Lead Director & Associate General Counsel | | | 2 | 3.2
Material
ity | 17 | Amend
ment | We respectfully request that the references to scenario analysis and stress testing be qualified with language making clear than any such requirements are only applicable as appropriate based on the materiality of the assessed risks. | Equitable
Financial
Life
Insurance
Company | Rob
Negro
n | Lead Director & Associate General Counsel | | | 3 | 3.3 Risk
Culture
and
Governa
nce | 20 | Amend
ment | Replace "as responsible for the insurer's assessment and management of climate risks" with "as responsible for the insurer's assessment and oversight of climate risk". We believe that the board's primary role is one of oversight with respect to climate risk. Climate risk management properly rests with senior management of the company. | Equitable
Financial
Life
Insurance
Company | Rob
Negro
n | Lead Director & Associate General Counsel | |---|--|---------------|-------------------|--|--|-------------------|---| | 4 | 3.3 Risk
Culture
and
Governa
nce | 22 | Amend
ment | Replace "adopted by its board" with "approved by its board." Equitable agrees that a company's board has an important role to play in ensuring that the company develops and implements an appopriate climate risk policy. However, we believe that development and adoption of a climate risk policy is properly within the purview of senior management and the company's risk specialists, rather than the board. We view the board's role as assessing, approving and overseeing management's implementation of the company's risk policy. | Equitable
Financial
Life
Insurance
Company | Rob
Negro
n | Lead Director & Associate General Counsel | | 5 | 3.3 Risk
Culture
and
Governa
nce | 24(a
)-(d) | Clarifica
tion | We request that the Department add language clarifying that the expectation for companies which already have mature risk management structures within their organizations is simply that climate risks be included within the scope of such structures. The current language could be construed to require creation of a dedicated structure for climate risks. | Equitable Financial Life Insurance Company | Rob
Negro
n | Lead Director & Associate General Counsel | | 6 | 3.3 Risk
Culture
and
Governa
nce | 24(f
) | Clarifica
tion | It is unclear what the Department means by an "independent" review of the company's functions and procedures for managing climate risks. We believe that the intention is that this task should be assigned to the company's internal audit function. | Equitable
Financial
Life
Insurance
Company | Rob
Negro
n | Lead Director & Associate General Counsel | | 7 | 3.4
Business
Models
and
Strategi
es | 26,2
7 | Amend
ment | Mandating scenario analysis and stress testing for business planning and strategy setting is potentially counterproductive and may not be relevant for insurers without material climate risks. We request the Department modify this language to encourage scenario analysis and stress testing where appropriate,
rather than mandating them for all insurers. | Equitable Financial Life Insurance Company | Rob
Negro
n | Lead Director & Associate General Counsel | | 8 | 3.5 Risk
Manage
ment | 29 | Amend
ment | We respectfully request that the references to scenario analysis and stress testing be qualified with language making clear than any such requirement is only appliable as appropriate based on the materiality of the assessed risks. | Equitable Financial Life Insurance Company | Rob
Negro
n | Lead
Director
&
Associate | | | | | | | | | General
Counsel | |---------|--|--|---|---|--|-------------------|---| | 9 | 3.5 Risk
Manage
ment | 34 | Clarifica
tion | It is unclear what it means for these functions to be integrated for the stated purposes. We suggest the language be revised to make clear that consideration of climate risks should include input from, rather than integration with these control functions. | Equitable Financial Life Insurance Company | Rob
Negro
n | Lead Director & Associate General Counsel | | 1 0 | 3.6
Scenario
Analysis | 54 | Clarifica
tion | The guidance does not specify the frequency with which insurers should conduct scenario analysis. We propose that the Department consider permitting insurers who determine that climate change poses no material risks to their business to conduct scenario analysis on a less frequent basis than other insurers. We also propose that the language be revised to indicate that stress testing is only required for any material identified risks. | Equitable Financial Life Insurance Company | Rob
Negro
n | Lead Director & Associate General Counsel | | fu
a | iture outco
lign to TCFD
or example, | mes, bo
scena
TCFD I | oth favorab
rios if appro
recommena | analysis is the selection of a set of scenarios (not just one) that covers a reasonable variety of alle and unfavorable. In this regard, the Department might consider recommending that insurers opriate for their risk profile. Its using the so-called 2°C scenario, which lays out a pathway and an emissions trajectory rease in the global average temperature to 2°C above pre-industrial levels. | Equitable Financial Life Insurance Company | Rob
Negro
n | Lead Director & Associate General Counsel | | |) We are co
ven the hig | Equitable Financial Life Insurance Company | Rob
Negro
n | Lead Director & Associate General Counsel | | | | | shall or par investinsure guide follow approciima imple | play a mo
ssively wit
tment, fin
ers to con
e enterpris
wing conte
paches rec
ete-related
ementatio | ore actification and introl a ses to ent in quirin drisks on resu | tive role to wing their not and fund ind mitigate respond to the part of g their investor moving ults and base | ow-carbon enterprise requires a large amount of financial support. Hence, financial institutions guide and help enterprises take actions of transition rather than merely rejecting underwriting funds out of enterprises faced with climate-related risks. Besides, enterprises' demand for I-raising brings opportunities to financial industry. Therefore, in addition to encouraging e climate-related risks, DFS may also encourage them to play an active and influential role to climate-related risks and make feasible transition. Specifically, it is recommended to add the f Business Models and Strategies: insurers are encouraged to lay out their strategies and estees or insured parties to make plans and timetable for reducing GHG emissions, adapting to a toward more resilient business models. Insurers should also trace enterprises' sed on the efficacy decide their next steps, such as withdrawing funds, so as to facilitate and ow-carbon economy. | Taiwan
Financial
Supervisory
Commissio
n | Jasmi
n Liu | Director | |---|---|---|--|--|--|--------------------|-----------------------| | 1 | 4 | 4 | Clarifica
tion | We strongly support the over-all approach as indicated by references to "dialogue" and "help". Reasonable deadlines for implementation of the guidance and its elements will be an important consideration. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 2 | 5 | 5 | Clarifica
tion | Considering the wide range within APCIA's membership, the recognition of a "wide range of levels of maturation and sophistication", reflects the reality in our highly competitive and yet financially sound property casualty insurance markets. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 3 | 6 | 6 | Clarifica
tion | In consideration of the global interests of many APCIA members, the reference to working with international regulators is much appreciated. As a caveat, however, we note that the competitiveness of the U.S. market with its many sizes and business models may be unique in the world and therefore requires special consideration in the guidance. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 4 | 7 | 7 | Clarifica
tion | Likewise, this paragraph is much appreciated. We especially call attention to the objective of reducing the compliance burden on insurers. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 5 | 8 | 8 | Clarifica
tion | We agree with the importance of adaptation and mitigation and note that some high risks may in fact not be insurable. Allowing for risk-based pricing should be a key component of helping the larger society recognize its risks, manage, and reduce those risks and thereby encourage addressing climate related risks. | American
Property
Casulty | Dave
Snyde
r | Vice
Presiden
t | | | | | | | Insurers
Association | | | |---|--|----|-------------------|--|--|--------------------|-----------------------| | 6 | 2.
Financia
I Risks
from
Climate
Change | 10 | Clarifica
tion | Accurately predicting and responding to "transition risks" is extremely challenging as illustrated by this paragraph which includes "shifting sentiment and societal preferences" in the definition of transition risks. Recent events demonstrate the challenge if not the impracticality of accurately defining and acting on transition risks in the current context. For example, there have been dramatic political swings nationally and climate relevant policies and actions which differ significantly between and even within states. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 7 | 2.
Financia
I Risks
from
Climate
Change | 12 | Amend
ment | Not all climate risks are unprecedented, particularly many physical risks, depending on a suitable time horizon and geographic area. However, the longer the time horizon and the wider the geographic area, climate risk prediction becomes more uncertain. | American
Property
Casulty
Insurers
Association | Dave
Snyde
r | Vice
Presiden
t | | 8 | 3.
Propose
d
Detailed
Guidanc
e | 13 | Clarifica
tion | We strongly endorse this paragraph and agree with the "proportionate approach" and "the nature, scale and complexity of its business". Consideration by a company of climate risks on
its underwriting and investments should be consistent with the nature, scale, and complexity of the insurance company's business. | American
Property
Casulty
Insurers
Association | Dave
Snyde
r | Vice
Presiden
t | | 9 | 3.
Propose
d
Detailed
Guidanc
e | 14 | Clarifica
tion | We appreciate the recognition that in many cases companies will need to start with qualitative considerations. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 1 | 3. Propose d Detailed Guidanc e | 15 | Amend
ment | We have concerns about the availability of data and other information needed to realistically analyze and respond to the four scenarios. They all involve numerous assumptions and predictions about future political trends, public sentiment, and the actions of the public and private sectors of the economy. Additionally, there are not currently well-established models that reliably link various levels of human behavior to specific frequency and severity projections for various types of national disasters, such as hurricanes, hail, and wildfires. | American
Property
Casulty
Insurers
Association | Dave
Snyde
r | Vice
Presiden
t | | 1 1 1 | 3.
Propose
d
Detailed
Guidanc
e | 16 | Amend
ment | The usual time horizon for property casualty insurers coverage commitments is 1 year. While a somewhat longer time horizon is used for planning purposes, it is usually nowhere near the 10 or 30 years proposed in the guidance. As one member wrote: "With respect to insurance planning, projections that extend beyond three to five years have virtually no predictive value, producing such a wide range of estimates as to be unactionable. We should stick to what we know and can reasonably forecast, not pretend we know things that cannot be known, so that our efforts can be focused and efficient. Otherwise, the results of the guidance run the risk of not being taken seriously." We do not believe those time horizons are material or realistic for many insurers. A better approach would be to allow the insurer in dialogue with the regulator to set the timeframe that reflects the realities of its products, business model and level of its resources to predict longer time horizons. | American
Property
Casulty
Insurers
Association | Dave
Snyde
r | Vice
Presiden
t | |-------|--|----|-------------------|--|--|--------------------|-----------------------| | 1 2 | 3.2
Material
ity | 17 | Clarifica
tion | We strongly support the notion that compliance will need to be qualitative for many companies for the foreseeable future. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 1 3 | 3.2
Material
ity | 18 | Amend
ment | We appreciate the emphasis on "materiality" but believe a broader definition including the nature, scale and complexity of the business should be utilized. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 1 4 | 3.3 Risk
Culture
and
Governa
nce | 19 | Clarifica
tion | Again, the issue of relevant and material time horizons for each company is presented. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 1 5 | 3.3 Risk
Culture
and
Governa
nce | 20 | Clarifica
tion | The requirement for a specific designation of a Board member and senior executive to be responsible for climate risks is fine so long as it does not require that to be the sole responsibility of the designated person(s) as smaller companies often have the same person performing multiple duties. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 1 6 | 3.3 Risk
Culture
and
Governa
nce | 21 | Amend
ment | The standard of materiality remains critical, and its recognition is appreciated. While we would prefer there not be a mandate to designate a Board or senior executive responsible for immaterial risks, so long as that may be combined when needed with other functions then the mandate is reasonable. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | |-----|--|-----------------|-------------------|---|--|--------------------|-----------------------| | 1 7 | 3.3 Risk
Culture
and
Governa
nce | 22 | Amend
ment | This paragraph appears to mandate a written risk policy on climate risk. But if it is determined not to be material considering the company's nature, scale, and complexity, then this requirement would not be reasonable. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 1 8 | 3.3 Risk
Culture
and
Governa
nce | 23 | Clarifica
tion | We much appreciate the recognition of the data and methodological challenges, and that many insurers will need to start with qualitative assessments. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 1 9 | 3.3 Risk
Culture
and
Governa
nce | 24 | Amend
ment | This paragraph is overly prescriptive, especially if it requires a new parallel set of risk management functions beyond those the company has for other purposes. The requirement for "independent" reviews in subparagraph f. will be very difficult to comply with. With regard to subparagraph h., we are fine with the recommendation to consider such policies but would be concerned if this guidance became more of a mandate than a recommendation. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 2 | 3.4
Business
Models
and
Strategi
es | 26
and
27 | Clarifica
tion | These paragraphs seem to mandate scenario analysis and stress testing for all companies regardless of the materiality of climate risk. We ask for clarification that scenario analysis and stress testing is only needed to the extent that climate risk is deemed material to the company. Even for highly engaged companies, exactly what to analyze and stress and with what data are significant challenges. | American
Property
Casulty
Insurers
Association | Dave
Snyde
r | Vice
Presiden
t | | 2 | 3.5 Risk
Manage
ment | 29 | Clarifica
tion | We endorse the notion that all material risks should be identified and documented by the company to the regulator. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 2 2 | 3.5 Risk
Manage
ment | 30 | Amend
ment | This paragraph is too prescriptive; the basis of the identified approaches should be more clearly discussed; and it would benefit from more discussion between regulators and the companies. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | |-----|----------------------------|----|-------------------|--|--|--------------------|-----------------------| | 2 | 3.5 Risk
Manage
ment | 32 | Clarifica
tion | We appreciate the connection to materiality. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 2 4 | 3.5 Risk
Manage
ment | 33 | Amend
ment | Again, assessing transition risks is difficult at best and not realistic or useful at worst, considering the complicated political, social, and economic context of the U.S., not to mention the global context. Rather, the focus should be on a time horizon and assessment of risks that are material to the insurer given the insurer's business model. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 2 5 | 3.5 Risk
Manage
ment | 34 | Amend
ment | This paragraph is overly prescriptive. It would be sufficient to reiterate that the
control functions should be appropriate to manage the risks that are material to the company. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 2 | IManage | 35 | Amend
ment | Board governance should reflect and focus on oversight of the risks that are material to the company, and the guidance should not require commitment of Board resources on immaterial risks. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 2 | 3.5 Risk
Manage
ment | 36 | Amend
ment | This paragraph appropriately refers to the standard of "all reasonably foreseeable and relevant material risks" for ERM functions. However, the rest of the paragraph appears to assume that all climate risks fit that definition. Transition risks pose particular challenges as to their materiality to certain business models and in all cases pose challenges regarding the assumptions and data needed to analyze them. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 2 8 | 3.5 Risk
Manage
ment | 37 | Amend
ment | This paragraph on credit risk and the following paragraphs on other risks should make clear that the analysis of climate physical and transition risks depends on the company's assessment of materiality and the ability to cost-effectively assess the risks. We appreciate the recognition that "climate change's impact on credit risk is likely small relative to its impact on other risk factors". Also, insurers cannot necessarily individually evaluate the credit score of our bond investments or the claims paying ability of our reinsurers in stressed environments. That is a key role of rating agencies and reliance on them should be allowed. | American
Property
Casulty
Insurers
Association | Dave
Snyde
r | Vice
Presiden
t | |-----|----------------------------|----|-------------------|---|--|--------------------|-----------------------| | 2 9 | 3.5 Risk
Manage
ment | 38 | Clarifica
tion | We appreciate the focus of market risk analysis on "sectors and geographies most exposed to physical and transition risks." | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 3 | 3.5 Risk
Manage
ment | 39 | Amend
ment | This paragraph assumes too much in terms of the outcome of litigation trends. The fact is that most cases attempting to impose climate change damages have not succeeded. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 3 | 3.5 Risk
Manage
ment | 40 | Amend
ment | This paragraph should recognize that property casualty insurers are generally subject to very low levels of liquidity risk for many reasons, including that their investment portfolios are highly liquid and that cash flow needs are generally covered by operating income. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 3 2 | 3.5 Risk
Manage
ment | 41 | Amend
ment | This paragraph well illustrates the difficulty of assessing transition risks, at it suggests considering "policy measures, market sentiment, technology, severe weather events or gradual changes in climatic conditions" as well as a "meaningful price on carbon". While some companies may have the resources to attempt these kinds of predictions, many companies do not, especially over long time horizons. Overly long time horizons also contribute to the practical difficulties and reliability issues involved. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 3 | 3.5 Risk
Manage
ment | 45 | Deletion | This paragraph indicates that insurers should consider climate developments "around the world". While this may certainly be relevant and material to companies that operate globally, such developments are not directly relevant to many purely domestic companies. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 3 4 | 3.5 Risk
Manage
ment | 46 | Amend
ment | This paragraph appears to undermine the essential concept of risk-based pricing, which sends critically important signals about comparative risk and the need to mitigate it. Risk-based pricing is also fundamental to solvency, competition, and innovation. Depending on the facts, some risks may become uninsurable, or insurable only at a cost and under conditions that may not be deemed affordable by some consumers. Disallowing risk-based pricing actually works against the goal of the guidance to encourage the recognition, assessment and mitigation of climate risk. In addition, the legal and anti-trust contexts in which we operate are also very relevant. So, anything that suggests a boycott should be deleted from guidance. | American
Property
Casulty
Insurers
Association | Dave
Snyde
r | Vice
Presiden
t | |-----|----------------------------|----|-------------------|--|--|--------------------|-----------------------| | 3 5 | 3.5 Risk
Manage
ment | 47 | Clarifica
tion | This paragraph again presents the complexity of assessing transition risks. Considering all of the social and political aspects of transition risks, we do not know how all but the most sophisticated companies can engage in scenario analysis involving transition risks. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 3 6 | 3.5 Risk
Manage
ment | 48 | Amend
ment | This paragraph appears to address risk-based pricing in a manner that is inconsistent with the concept of such pricing. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 3 | 3.5 Risk
Manage
ment | 49 | Amend
ment | We agree with the importance of considering physical risks in investments and would add a similar comment on the importance of considering physical risks in underwriting. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 3 | 3.5 Risk
Manage
ment | 50 | Deletion | The ORSA should remain the company's own assessment of its risks. We do not support regulatory mandates such as are set forth in this paragraph. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 3 | 3.5 Risk
Manage
ment | 51 | Deletion | We support the notion that the ORSA need not include consideration of climate risks if they are not material. However, we would not support the notion that this must be justified at any great length. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 4 0 | 3.5 Risk
Manage
ment | 52 | Amend
ment | We strongly support the statement that the ORSA should be "proportionate to the nature, scale and complexity of an insurer's business and risk." However, identifying credible scenarios several years forward is difficult, let alone 30 years. If systematic reporting around long time horizons is required, a clear set of assumptions needs to become available, including how catastrophe model loss frequencies and severities might change. While it might be possible to test them against a company's existing business, it is very difficult to also extrapolate what policies the business might include at some future point in time. Doing anything more than a qualitative assessment of transition risk would be very difficult based upon the broad description in the document. | American
Property
Casulty
Insurers
Association | Dave
Snyde
r | Vice
Presiden
t | |-----|-----------------------------|----|-------------------
---|--|--------------------|-----------------------| | 4 | 3.5 Risk
Manage
ment | 53 | Clarifica
tion | We agree that reporting should be either at the legal entity level or the group level depending on which is most relevant to the company's structure and governance. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 4 2 | 3.6
Scenario
Analysis | 54 | Amend
ment | For reasons which the guidance well sets out in the political and social components of transition risks, scenario analysis of climate risks is complicated and resource intensive at best and is something beyond the capabilities and materiality of many companies. For these reasons, we raise concerns about the statement that: "DFS expects climate change scenario analysis to be embedded in insurers' corporate governance structures, risk management practices and ORSAs." | American
Property
Casulty
Insurers
Association | Dave
Snyde
r | Vice
Presiden
t | | 4 | 3.6
Scenario
Analysis | 55 | Clarifica
tion | This paragraph should clearly recognize materiality and proportionality considerations. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 4 | 3.6
Scenario
Analysis | 56 | Deletion | The statement that "For transition risks, strong government policy or a technology break-through" should be considered in scenario analysis illustrates the difficulty of scenario analysis of transition risks. The impact of changes over a time horizon defined as "decades" may not be material or realistic for many insurers. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 4 5 | 3.6
Scenario
Analysis | 57 | Clarifica
tion | The clarification that the scenario may not be a precise forecast is helpful and therefore may need to be qualitative. Compliance is going to be difficult for all, but especially smaller or regional players. With regard to scenarios, the inputs have not been decided so compliance would require assumptions built on assumptions. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | |-----|---------------------------------|----|-------------------|--|--|--------------------|-----------------------| | 4 | 3.6
Scenario
Analysis | 58 | Amend
ment | We think it is a very broad statement to say that "climate risks are not always reflected in asset prices", given that ESG investing is a very popular concept and that reasonable investors should be including their view of climate risk in their view of asset prices. "May not always be fully reflected" is a more appropriate statement in our view. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 4 7 | 3.6
Scenario
Analysis | 60 | Clarifica
tion | We appreciate the flexibility of this paragraph in that qualitative analysis may be appropriate and necessary. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 4 8 | 3.7
Public
Disclosu
re | 62 | Deletion | We strongly oppose public disclosures of prospective liability risks. Such public disclosures would be entirely speculative, would contravene the duty to defend in insurance contracts and would potentially help create liability where it does not exist. In addition, because so much of the disclosures would be based on assumptions for overly long-time horizons, much of it would be both problematic to generate and to be appropriately understood. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 4 9 | 3.7
Public
Disclosu
re | 63 | Deletion | Setting a target of 2 to 3 years for quantitative reporting for all companies is not realistic. Significant amounts of additional resources, data and information would need to be made available to many companies. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 5 | 3.7
Public
Disclosu
re | 64 | Deletion | The requirement to publicly disclose materiality assessments including quantitative assessments is unrealistic and unproductively burdensome. We note that materially assessments are based on both quantitative and qualitative factors and that reliance on long term assessments that may not be reliable creates significant risks in the assessment process. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | 5 | 3.7
Public
Disclosu
re | 65 | Amend
ment | This paragraph should also refer to the NAIC Climate Risk Disclosure Survey including future revisions, if any. And it should specifically allow TCFD reporting at the group level. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | The American Property Casualty Insurance Association (APCIA) represents a broad and diverse membership of nearly 1200 insurers and reinsurers with a wide range of sizes, expertise, resources, and business models. Many of those companies are based in New York State and have demonstrated a long commitment to the well-being of the people and enterprises of the State. For these reasons, we much appreciate the inclusive and careful way by which the Department of Financial Services has drafted and sought input on its proposed climate risk guidance. We especially note its applicability and strongly support the emphasis on proportionality, materiality and flexibility. | American
Property
Casulty
Insurers
Association | Dave
Snyde
r | Vice
Presiden
t | |--|--|--------------------|-----------------------| |--|--|--------------------|-----------------------| | General CommentsThe insurance industry is financially strong, competitive, and innovative. In addition, the industry is managing its exposures to risks, including the risks presented by climate change, through various means, including risk-based pricing, underwriting and mitigation assistance to its customers and to the public at large. Maintaining these positive aspects of our insurance system are and should be a major objective. (Re)insurers have long helped societies identify, mitigate, and adapt to risks of many kinds, including climate risk. While we have a role to play, the insurance sector cannot alone achieve the climate risk objectives that have been set. Last December, the APCIA Board adopted a set of environmental principles that direct our response to the draft guidance. These principles are: *Risk mitigation must continue to be a shared priority. *Insurers have a unique role in facilitating a more environmentally resilient economy by making capital and protection available to industries as they transition to a lower carbon future. *Insurers should be proactively engaged in efforts to address long-term weather-related losses. *Insurers should consider what existing information can be disclosed as voluntary alternatives to regulation. *Environmental policies and actions should be science-based, provide benefits that outweigh costs, and contribute to job creation and economic growth. *While
voluntary actions are preferred, regulation with regard to environmental issues should be proportional and flexible (not one size-fits-all), be based on materiality and respect confidentiality. *Environmental risk-based pricing should be protected. *Regulators should fully support innovation and modeling for insurance. In short, the principles reflect a market-based and cooperative approach with public policymakers to address climate related issues. Our comments are submitted in the context of this Board direction. Regulatory guidance or mandates, including governance, stress and scenario analyses and public disclo | American
Property
Casulty
Insurers
Association | Dave
Snyde
r | Vice
Presiden
t | |--|--|--------------------|-----------------------| | Fundamental and cross-cutting issues discussed in the guidance demonstrate the importance of continuing dialogue. Among these issues are proportionality, time horizons, recognition of different company structures, monitoring and auditing, scenario analysis and stress testing especially with regard to transition risks, what should be disclosed to regulators for what purposes and what can and should be publicly disclosed weighing costs as well as benefits in the context of competitive concerns. | American Property Casulty Insurers Association | Dave
Snyde
r | Vice
Presiden
t | | Thematic comments from a member: • We would recommend that the DFS acknowledge that if an insurer has a current risk framework in place to tackle climate risk that would be sufficient. • Scenarios for testing would look very different based on size and geographic footprint of each insurer; what does each insurer use as a baseline for testing and science? • What is the timeline expected by the DFS for a quantitative analysis; is it evolutionary as science and modeling improves? • What is the DFS trying to establish with a 30-year time horizon? 1-3 years is sufficient for P&C climate risk management at this point in time for certain hazards when thinking about physical risk analysis. • Which science, assumptions, hazards, and pathways are being considered? There is not enough information or detail in the guidance for insurers and that could lead to inconsistency in reporting. • Are all components of risk being considered for scenario analysis, including hazard, vulnerability, and exposure changes? If not, why, and what is the aim of the DFS in terms of keeping some items unchanged? • What is the DFS intending to accomplish with scenario analysis and stress testing over long periods, which are uncertain due to lack of defensible science, data and relevant modeling and can the DFS provide more detail around inputs required and outputs expected for stress testing? • We strongly support consistency in regulatory frameworks for climate risk globally to enable consistent reporting and analysis which should be risk-based. Our preference is the TCFD framework. • We would support the Board guiding and having oversight and awareness on climate risk but not managing such risk. • Our experience with the PRA and UNEP FI PSI shows severe limitations and limited benefit in long-term scenario analysis when considering the timeline that we manage our business to and our ability to reduce/mitigate risk through portfolio construction and underwriting. | American
Property
Casulty
Insurers
Association | Dave
Snyde
r | Vice
Presiden
t | |--|--|--------------------|-----------------------| | Thematic comments from another member: • Timeframe for compliance with the guidance—staged implementation taking into consideration the insurer's individual exposure to climate risk. • Coordination with the industry—to prevent a multiplicity of requirements from the states. • Organization structure and guidance—should be based on materiality to the insurer. • Monitoring and audit—provide more guidance on how the regulator will proceed, taking into account materiality and proportionality. • Scenario planning—allow entities to design and develop scenario planning fit for the organization's risk profile and provide additional guidance as this develops. | American
Property
Casulty
Insurers
Association | Dave
Snyde
r | Vice
Presiden
t | | ConclusionAPCIA much appreciates the general approach taken by NY DFS on these complex issues and your consideration of these comments. We particularly appreciate the commitment to an on-going dialogue and the recognition of the importance of materiality and proportionality. | American
Property
Casulty | Dave
Snyde
r | Vice
Presiden
t | | | | | | | Insurers
Association | | | |---|---------------------------------|--------------------------------|-------------------|--|-------------------------|-----------------------------|--------------------------| | 1 | 1. Introd
uction | 1,2 | Comme
nt | EmblemHealth strongly agrees with the Department that climate change is a critical problem, and that it is our responsibility as good
corporate citizens to take all necessary actions to preserve our environment. That is why we have recently taken several important steps, including a "Going Green" corporate initiative to encourage our enrollees and staff to choose paperless options and continue to report the status of identified risks and plans to mitigate these risks to our Board of Directors. We look forward to continuing to work with the Department to advance these goals. | EmblemHea
lth | Thom
as A.
Conw
ay | Chief
Risk
Officer | | 2 | 3.7
Public
Disclosu
re | 61,
62,
63,
64 | Clarifica
tion | We request more information to better understand the Department's disclosure requirements and suggest DFS take the size of the insurer and their effects on climate change and sustainability when developing them. We also suggest DFS specify the method of the required disclosure (i.e., report on Company website; report filed with the DFS) in its final guidance. | EmblemHea
Ith | Thom
as A.
Conw
ay | Chief
Risk
Officer | | 3 | 3.7
Public
Disclosu
re | 65 | Clarifica
tion | While noting the "NAIC Climate Risk Disclosure Survey allowed a TCFD report to be submitted in lieu of responding to the survey in its 2020 cycle", this option was only available to larger insurers (mostly if not all publicly-traded) as they likely had processes in place to produce the TCFD report. This option was not available to smaller private insurers without the staffing levels to produce the TCFD report. We suggest the Department develop appropriate disclosure requirements based on the size of an insurer and whether it is a public or private enterprise that recognize the differential costs of producing a TCFD report. We would be glad to work with you to develop solutions that ensure all insurers are providing the information DFS needs and are appropriately scaled to the size and purpose of the enterprise. | EmblemHea
Ith | Thom
as A.
Conw
ay | Chief
Risk
Officer | | 4 | 3.7
Public
Disclosu
re | 61,
62,
63,
64,
65 | Clarifica
tion | In addition to the comments above, we suggest DFS phase in disclosure requirements. Doing so will allow the Department to adapt them as the challenges to support preservation change while providing insurers with a greater understanding of DFS's expectations. | EmblemHea
Ith | Thom
as A.
Conw
ay | Chief
Risk
Officer | | • | Suggest the | e Depa | rtment inclu | ude Sustainability along with Climate Change in the Proposed Guidance. | EmblemHe
alth | Thom
as A.
Conw
ay | Chief
Risk
Officer | | | assist ins | tment include Insurer Segment level expectations (i.e., health insurer, life insurer, property and casualty urers in establishing processes to meet the requirements of the Proposed Guidance commensurate to the er. | EmblemHe
alth | Thom
as A.
Conw
ay | Chief
Risk
Officer | |--|------------|--|-----------------------------|-----------------------------|--| | 3.1
Proporti
1 onate
Approac
h | 13 | MSCI has adopted a proportionate approach in its ESG ratings and assign ratings on a AAA to CCC scale based on a company's resilience to long-term, industry material environmental, social and governance (ESG) risks. We use a rules-based methodology to identify industry leaders and laggards according to their exposure to ESG risks and how well they manage those risks relative to peers. With over 13 years of live ratings history, we have been able to examine and refine our model to identify the E, S, and G Key Issues which are most material to an industry. In the past decade, we have observed that most insurance companies in the MSCI ACWI Index have not demonstrated evidence of incorporating climate factors into their risk assessment in a systematic way. In assessing ESG and climate risk, MSCI has found that the use of quantitative rather than qualitative data in assessing ESG and climate risk profiles. In our ESG Rating model for the insurance sector, the Climate Change Vulnerability Key Issue is very important for insurers heavily involved in the property & casualty insurance lines of business. We consider insurance companies to be on the front lines of the physical risks of climate change, as the profitability of insurance companies is closely linked to insured losses from high-intensity weather patterns, increased frequency or unpredictability of natural disasters and climate extremes. Further, we consider climate change factors may affect the resilience of insurance company's investment portfolios. The convergence of ESG factors (climate change, social attitudes, institutional governance, technological innovation) will significantly impact the pricing of financial assets and the risk and return of investments and lead to a large-scale+A73 re-allocation of capital over the next decades. The integration of sound ESG principles and taking climate change risks into investment decision-making plays an increasingly important role in attempts to mitigate ESG risks. This may affect the long-term resilience of insur | MSCI ESG
Research
LLC | Neil
Acres | Head -
Governm
ent and
Regulato
ry Affairs | | 2 | 3.1
Proporti
onate
Approac
h | 14-
15 | Amend
ment | We acknowledge that some insurers may currently lack the data, tools and expertise to take a quantitative approach to managing climate risk. Source: MSCI ESG Research as of June 16, 2021However, the most important, and useful, information for MSCI and MSCI's investor clients as users of published information is quantitative metrics, which should be prioritized over qualitative statements. As detailed below (Comment on 3.6 Scenario Analysis), the technology exists today to quantitatively assess the resilience of investment portfolios to climate transition and physical risks under a range of scenarios. These data and methodologies can also be applied to insurance liabilities for certain lines of business. Therefore, if DFS were to propose a more prescriptive approach that prioritizes the shift from a qualitative approach to a quantitative approach over a clearly defined time horizon, the tools would be available to insurers to achieve this objective. Additional policy support and public-private partnerships could be helpful, especially to small insurers with limited resources. | MSCI ESG
Research
LLC | Neil
Acres | Head -
Governm
ent and
Regulato
ry Affairs | |---|--|-----------|---------------|---|-----------------------------|---------------|--| | 3 | 3.3 Risk
Culture
and
Governa
nce | 19-
21 |
Amend
ment | MSCI would suggest that DFS considers adding one more aspect on investor engagement and disclosure. The 2021 proxy season has shown that lack of communication and action on climate issues can eventually lead shareholders to take drastic action, such as supporting an activist's director slate at Exxon. It would be helpful to the market if companies: publish regular disclosure (in annual filings or supplemental documents) to the market outlining how the board of directors is overseeing climate risk management and how the company is performing against its climate targets. If there are any changes/adjustments to targets, the company should disclose how and why these are happening. | MSCI ESG
Research
LLC | Neil
Acres | Head -
Governm
ent and
Regulato
ry Affairs | | 3.5 Risk
4 Manage
ment | 40,
48
and
49 | Based on the company publicly disclosed data collected by MSCI, we note that among the insurer constituents of the MSCI ACWI Index, U.S. insurers outperform the rest of world in listing climate change as a business risk factor (see chart below), but around 20% of U.S. insurers have not explicitly recognized climate change risk in their public disclosed reports and most of these disclosures today consist only of "boilerplate" language absent any insurer-specific details. If climate change risk is not determined to be material for some insurers at the time of assessment, the dynamic nature and long-term uncertainties of climate change and potential policy change could quickly increase risk materiality for insurers and, therefore, incorporation of climate considerations into an insurer's enterprise risk management is an important consideration in our ESG rating assessment. Source: MSCI ESG Research as of June 16, 2021 | MSCI ESG
Research
LLC | Neil
Acres | Head -
Governm
ent and
Regulato
ry Affairs | |------------------------------|------------------------|--|-----------------------------|---------------|--| | | | | | | | | 3.5 Ris
5 Manag
ment | 1 48 | In our ESG Rating model that measures an insurance company's management efforts on climate change risks, we consider it to be critical for insurers to leverage in-house research capabilities and/or external resources to conduct climate change risk assessments so that they can better mitigate physical and transition risks and better price these risks in the marketplace. Based on the company public disclosure data collected by MSCI, we found that among the insurer constituents of the MSCI ACWI Index, U.S. insurers lagged the rest of world with over 60% of U.S. insurers showing limited efforts in conducting climate change research. Source: MSCI ESG Research as of June 16, 2021 MSCI highlights the guidance to consider strategic risks to a company's capacity to write insurance (paragraph 48), potential correlations between climate change impacts on assets and liabilities (paragraph 49), and potential impacts on liquidity risk (paragraph 40). These are three areas we often find lacking when assessing insurance companies' climate risk management efforts. We have also observed that companies tend to rely on reactive mitigating measures that may not be realistic in an environment of heightened physical risks or low liquidity for high-carbon assets (paragraph 58). | MSCI ESG
Research
LLC | Neil
Acres | Head -
Governm
ent and
Regulato
ry Affairs | |----------------------------|------|--|-----------------------------|---------------|--| |----------------------------|------|--|-----------------------------|---------------|--| | 6 | 3.6
Scenario
Analysis | 54 | We note that there are a range of models currently available in the market to assist investors with their forward-looking scenario analysis. For example, the MSCI Climate Value-At-Risk (Climate VaR) model provides forward looking and return-based valuation assessments to measure the potential impact of climate change on company valuations. The tool provides insights into the potential stressed market valuation of investment portfolios and downside risks, translating climate-related costs into potential valuation impacts. The MSCI Climate VaR model has three main underlying components which investors use separately or in aggregate: Policy risk: This component aggregates future policy costs based on an end of the century time horizon. By overlaying climate policy outlooks and future emission reduction price estimates onto company data, the model provides insights into how current and forthcoming climate policies could affect companies. Technology opportunities: This component is based on company-specific data on the patents each company holds related to low-carbon technologies, providing insights into how companies' strategic investments could affect their future competitive positioning in a low carbon economy. Physical risks and opportunities: This component estimates the impact and financial risk relating to several extreme weather hazards, such as extreme heat and cold and flood risk. | MSCI ESG
Research
LLC | Neil
Acres | Head -
Governm
ent and
Regulato
ry Affairs | |---|-----------------------------|----
--|-----------------------------|---------------|--| | 7 | 3.6
Scenario
Analysis | 55 | MSCI notes that using different models and scenarios leads to results that are not comparable. While this gives insurers some flexibility to choose any model for self-examination, it is important for the market to be able to effectively compare the results of a prescribed scenario analysis on various insurers. In order to achieve this objective, DFS may consider providing insurers with a minimum set of specific climate scenarios to consider. We furthermore suggest that DFS provides examples of acceptable Representative Concentration Pathways (RCPs), Integrated Assessment Models (IAMs) and/or Shared Socioeconomic Pathways (SSPs) that insurer's should utilize during scenario analysis. Further, it would be helpful to prescribe the precise time horizons that the scenario analysis should cover. The NGFS has delivered several examples of acceptable climate scenario modeling characteristics (See: Central Banks and Supervisors Network for Greening the Financial System (NGFS) https://ngfs.net. The most recent set of climate scenarios was published on June 7, 2021: "NGFS Climate Scenarios for central banks and supervisors". | MSCI ESG
Research
LLC | Neil
Acres | Head -
Governm
ent and
Regulato
ry Affairs | | 3.7
Public
Disclosu
re | 61-
65 | As mentioned above, the most important, and useful, information for MSCI and MSCI's investor clients as users of published information is quantitative metrics, which should be prioritized over qualitative statements. We would not object to a framework that supplements quantitative disclosures with a qualitative overlay of an insurer's views on its climate risks and opportunities but "boilerplate statements" should be discouraged in favor of meaningful disclosure that explains how these risks and opportunities are being managed and how they might be expected to impact the company in the foreseeable future. MSCI is fully supportive of alignment of public disclosures that align with the TCFD recommendations, particularly as they pertain to quantitative and forward-looking metrics and targets. | MSCI ESG
Research
LLC | Neil
Acres | Head -
Governm
ent and
Regulato
ry Affairs | |---------------------------------|---|---|-----------------------------|---------------|--| | Climate char | nge is th | ne single greatest challenge humankind has faced and addressing its impacts will require the largest | | | Head - | | reconstruction | on of th | e global economy since the Industrial Revolution. A convergence of environmental, social and governance | MSCI ESG | | Governm | | factors will in | mpact t | he pricing of financial assets and precipitate a large-scale reallocation of capital. The climate crisis is | Research | Neil | ent and | | | remost among those factors, creating economic and investment risks and opportunities on an unprecedented scale. For | | | | Regulato | | | | vestor clients as users of published information the most important, and useful, information is | LLC | | ry Affairs | | quantitative | metric | s, which should be prioritized over qualitative statements. | | | i y Allali 3 | | 1.
1 Introd
tion | Box
1:
Ove
rvie
w of
DFS
Sup
ervi
sory
Exp
ecta
tion
s
[Ite
m
(1)] | Amend
ment | In several places, the proposal presents concerns about the nature of a board's role . (See Box 1 in the introduction, 19, 20a, 24(g), and 29.) Corporate boards and company management contribute to an organization differently. This idea is embedded in the Corporate Governance Annual Disclosure Model Regulation (CGAD). NAIC Model 306 is an accreditation standard; it was adopted in New York in September 2020 as Insurance Regulation 215 (11 NYCRR 90). Under that regulation, the corporate board is responsible for "oversight." See Secs. 90.3(a)(4)(i) and 90.3(4)(vii) of Reg. 215 (and Secs. 5(B) and 5(E) of the NAIC Model Regulation). To reduce the possibility of inconsistency or confusion, it is important that new guidance and expectations reconcile with existing laws and regulatory structures or are clear about which standards apply. In several instances the proposal appears to blur the role of the board with that of management. A board typically is charged with overseeing management to ensure that they develop and execute on strategies that comply with insurance law and regulations; therefore, NAMIC suggests removing references in the guidance to the board "managing." For example, item (1) in Box 1 after Paragraph 8, states that the "insurer's board should understand and be responsible for managing climate risks." The board typically does not retain responsibility for individual risk items, but rather is the overseer of the management of that risk. NAMIC suggests that if this is included that the sentence be changed to reflect the role of the board to read, "The insurer's board should understand and maintain oversight of management, who is be responsible for managing climate risks." | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | |------------------------|---|---------------|---|--|--|----------| |------------------------|---|---------------
---|--|--|----------| | 1.
2 Intr
tior | Box
1:
Ove
rvie
w of
DFS
Sup
ervi
sory
Exp
ecta
tion
s
[Ite
m
(2)] | Amend | Reference to a long-term time horizon is used throughout the proposed guidance. (See Introduction Box 1 Item 2, 16, 19, 22, 28, and 55(b).) This raises numerous questions, especially where 30 years is referenced along with expecting a rapid shift to the approach. Also, the Introduction Box Item 2 references an impact on an insurer's "business environment." It is unclear whether this is the same as a likely impact on an insurer's business. There are several concerns with this premise. These concerns stem from uncertainty: the further out in time, the less certain the situation/results (and therefore the more tenuous it may be for strategic business planning). Further, with insurers already conducting yearly ORSA and stressing events, the DFS proposed guidance introduces confusion. It seems puzzling how aspects of the proposed guidance would align the existing structure (such as the way a 30-year timeframe would fit or even the frequency for producing decisions based on the short- or medium- term horizon). If a domestic insurer files an ORSA, DFS should consider allowing such ORSA filing to be considered sufficient to meet the reporting expected under the proposed guidance. Also, the Introduction Box Item 2 references an impact on an insurer's "business environment." It is unclear whether this is the same as a likely impact on an insurer's business. With these concerns in mind, NAMIC suggests that if this is to be included that the following revision be made to (2): "When making strategic and business decisions, consider the current and forward-looking impact of climate-related factors on its business environment at reasonably appropriate time horizons for the insurer in the short-, medium, and long-term." | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | | |----------------------|---|-------|---|--|--|----------|--| |----------------------|---|-------|---|--|--|----------|--| | | 3.1. Proporti onate Approac h | 14 | Amend | Where common standards and models do not exist and/or are not mature, it is difficult for a quantitative approach to be meaningful. Having the ability to have a qualitative approach allows for more freedom to describe and analyze processes to advance deeper thinking about risks. Also, the insurer may be able to point to where the climate risk is incorporated into other existing broader risk assessments rather than being an isolated risk item. Further, consider the kinds of factors from the Handbook that are listed in the last sentence of Paragraph 14. Even if some of these factors were to become more quantifiable over time, things like legal and reputational risk would be more difficult. For clarity, it seems that RBC may be a possible venue for discussion (if the enumerated factors can be quantified). Also, please note that ORSA includes some of these already. For example, Section 2 of the ORSA Summary Report should provide a high-level summary of the quantitative and/or qualitative assessments of risk exposure in both normal and stressed environments for each material risk category in Section 1. This assessment process should consider a range of outcomes using risk assessment techniques that are appropriate to the nature, scale, and complexity of the risks. Examples of relevant material risk categories may include, but are not limited to, credit, market, liquidity, underwriting and operational risks.NAMIC recommends, if Paragraph 14 is going to be included, that the following revision: "As an insurer's expertise and understanding of climate risks develop, DFS expects the insurer's approach to managing these risks to mature. Over time and where appropriate, an insurer's analysis of climate risks and assessment of their materiality for its business should consider shifting from a qualitative approach to a quantitative approach. While a qualitative assessment may be based on simple models and/or a small set of risk factors, a quantitative assessment may should rely on sophisticated models
and/or a broader set of | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o/
Jonat
han
Rodge
rs | Director | |--|-------------------------------|----|-------|--|--|---|----------| |--|-------------------------------|----|-------|--|--|---|----------| | 4 | 3.1. Proporti onate Approac h | 15 | Amend | While NAMIC appreciates the importance of a proportionate approach, in application, the discussion around the various scenarios (relating to future use of fossil fuel-based energy) that insurers should assess should be expanded. Importantly, because it is a test of a hypothetical, framing Paragraph 15 around how performance "will" be impacted does not reflect the possibility of other unknowns and/or the uncertainty of the projected results. Using "may" would better capture the nature of the review. Scenario analysis is a pre-loss process involving reviewing potential implications of particular hypothetical loss situations, but this process would not occur in a vacuum. As insurers evaluate their investment opportunities, a variety of important considerations are worth noting, particularly as it applies to insurance solvency regulation. Many restrictions and limitations are placed on insurance company investments today. Importantly, the accounting and capital adequacy approaches play a critical role in measuring an insurer's financial condition. Where a particular investment is reported on the financial statement investment schedule matters, it determines the amount of additional capital (RBC) the insurer will be legally required to hold on its balance sheet against that investment. The riskier the asset, the more capital is required to be held. (Note: N.Y. INS.LAW §§ 1401 to 1415 (1984/2013) is based on NAIC Model 280 "Investment of Insurers Model Act: Defined Limits Version." Under Section 1402 outlining minimum capital or minimum surplus to policyholder investments (Paragraph B (1) – (4)), "not less than sixty percent of the amount of required capital or surplus to policyholder investments shall consist of the types") Insurers are also limited to the amount of admitted assets allowed in certain types of investments, for example, equity holdings or foreign investments. Further, insurers are limited in the amount of exposure to risky investment, regardless of the reasons why they are risky. The majority | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o/
Jonat
han
Rodge
rs | Director | |---|-------------------------------|----|-------|---|--|---|----------| |---|-------------------------------|----|-------
---|--|---|----------| | 3.1. Proporti 5 onate Approach | 16 | Amend ment | Reference to a long-term time horizon is used throughout the proposed guidance. (See Introduction Box 1 Item 2, 16, 19, 22, 28, and 55(b).) Specifically, in Paragraph 16, reference to expecting insurers to shift to a "longer-term view than the typical business planning horizon of three to five years," to "30 years" seems to presume that such time horizon is viable. There are several concerns with this premise. These concerns stem from uncertainty: the further out in time, the less certain the situation/results. While NAMIC members may be able to create longer-term time horizon analyses than a typical business planning horizon of three to five years, it is generally agreed upon that the further out you go in time, the greater uncertainty there is in the results. Further, making decisions based on that information may not make good business sense and it risks blurring the line between regulation and management. It is one thing to create the information for discussion and awareness and for insurance regulators to consider; however, it is an entirely different request to have insurers change course or create new business plans based on these long-term analyses of financial risks and opportunities related to climate change. Until there is greater certainty in the information that is available on climate change and the risks associated with doing business in the current environment, NAMIC members maintain that it is not appropriate to require insurers to "start experimenting" with creating business plans that are outside the scope and nature of their current operations. Scenario analysis should allow an entity to select a time frame that makes sense to it, based on its business model. Further, pushing for experimentation "now" presumes that the insurers with "the most developed climate- related risk profiles" have the information needed to foretell accurately out to 30 years. While climate change risk has transformed over the past 30 years and is expected to shift in some ways over the next 30 years, there is too m | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | |--------------------------------|----|------------|---|--|--|----------| |--------------------------------|----|------------|---|--|--|----------| | | | risk profiles expected to start experimenting with the longer view-term horizon sooner now and other firms at a later point in time in the next two to three years. Longer view and experimental efforts need not be disclosed publicly." | | | |--|--|---|--|--| 3.2.
Material
ity | 17 | Clarification | NAMIC members agree that the quantification of climate risks is still in the developmental stages, and the data and models that may be used in the future are largely unavailable today. The concept of materiality, though, needs to be clearly defined in the final regulation. Although the proposal includes the suggestion that materiality be defined as meaning 5% of surplus or one-half of 1% of total assets, there are some references throughout the proposal that state some risks are
material, regardless. For example, the opening sentence of the introduction states, "climate change poses wide-ranging and material risks to the financial system," without qualification. In Paragraph 25, it explicitly states, of insurers already exposed to climate risk, that those risks are "expected to have a material impact on the business environment in which they operate." For clarity and consistency, it would seem worthwhile for DFS to look to ORSA's materiality, as it expects that climate risk is already considered as part of an insurer's overall ERM and ORSA (conducted annually where applicable). Further, as concepts like materiality are considered and new models to measure climate risk impacts are being tested, it is important that the discussion around quantifying risk and utilizing models recognizes the current Risk-Based Capital (RBC) requirements that factor in some of the physical impacts of climate change (hurricane and earthquake risk and soon to be wildfire risk). As you know, RBC provides a trigger mechanism with established intervention points that is measurable on an annual basis and includes a separate charge for catastrophe risk; therefore, RBC offers a measuring apparatus for certain impacts emanating from climate risk. This key solvency tool provides the domestic regulator with key insight as to the solvency health of an insurer in real time. These concepts should be leveraged in the proposed guidance when discussing and developing regulation of a singular risk such as climate change. The catastrophe risk charge | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | |--|-------------------------|----|---------------|--|--|--|----------| |--|-------------------------|----|---------------|--|--|--|----------| | information which regulators can act upon. The proposed guidance should factor these valuable solvency tools into their needs assessment. | | | |---|--|--| 3.2.
7 Material
ity | 17 | Amend | Paragraph 18 seems to be sending inconsistent messages about materiality. On the one hand, in the first and second sentences, the Handbook is given as a resource for benchmarks. On the other, in the third sentence, it appears that the Handbook standards may be questioned. On the matter of materiality, kindly consider the long-standing approach to materiality found in <i>Basic Inc. vs. Levinson</i> , 485 U.S. 224 (1988), in which the Supreme Court reiterated the <i>TSC Industries</i> standard of materiality, stating that something is material if there is "a substantial likelihood that the disclosure of the omitted fact would have been viewed by a reasonable investor as having significantly altered the 'total mix' of information made available." The SEC's mandatory disclosure regime is based off the Court's decision that ultimately concluded that materiality "will depend at any given time upon balancing of both the indicated probability that the event will occur and the anticipated magnitude of the event in light of the totality of the [entity's] activity." By analogy, by allowing insurers to reference the Handbook standards for materiality and to make adjustments based on whether information is both reasonable and decision-useful for the end-user (e.g., insurance regulator) should continue to be the standard going forward. NAMIC recommends that if included, Paragraph 18 be revised as follows: "The Handbook provides guidance for determining materiality in the examination context.4 When assessing the materiality of climate risks, insurers may use the Handbook's materiality benchmarks (e.g., 5% of surplus or one-half of 1% of total assets), subject to adjustment based on professional judgment and circumstances. However, insurers should recognize that certain risks may be material, regardless of their numerical impact, based on external factors such as the industries in which an insurer operates or investor expectations.5 These types of risks could include exposure to natural disasters that are strongly influenced by climate c | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | |--|---------------------------|----|-------
---|--|--|----------| |--|---------------------------|----|-------|---|--|--|----------| | | 3.3. Risk
Culture
and
Governa
nce | 19 | Amend | In several places, the proposal presents concerns about the nature of a board's role . (See Box 1 in the introduction, 19, 20, 24(g), and 29.) Corporate boards and company management contribute to an organization differently. This idea is embedded in the Corporate Governance Annual Disclosure Model Regulation (CGAD). NAIC Model 306 is an accreditation standard; it was adopted in New York in September 2020 as Insurance Regulation 215 (11 NYCRR 90). Under that regulation, the corporate board is responsible for "oversight." See Secs. 90.3(a)(4)(i) and 90.3(4)(vii) of Reg. 215 (and Secs. 5(B) and 5(E) of the NAIC Model Regulation). To reduce the possibility of inconsistency or confusion, it is important that new guidance and expectations reconcile with existing laws and regulatory structures or are clear about which standards apply. In several instances the proposal appears to blur the role of the board with that of management. A board typically is charged with overseeing management to ensure that they develop and execute on strategies that comply with insurance law and regulations. NAMIC members agree that the board should understand and oversee the relevant climate risks associated with the company. However, NAMIC believes it is more typically the role of management (rather than of the board), to "assess relevant climate risk" or "to addressthese risks within the insurer's overall business strategy and risk appetite." Therefore, NAMIC suggests amending the second sentence by striking the reference "assess" and "address" from the responsibilities of the board. Also, as mentioned in earlier comments, the board's role should be charactered as "oversight." NAMIC recommends that, if including Paragraph 19, it be revised to read: "The Handbook lays out the components of an effective corporate governance program. Consistent with the Handbook, DFS expects an insurer's board of directors (or an appropriate committee thereof) or, if there is no board, the governing entity ("board"), to understand and assess-relevant c | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | |--|---|----|-------|---|--|--|----------| |--|---|----|-------
---|--|--|----------| | g | 3.3. Risk
Culture
and
Governa
nce | 19 | Amend
ment | Reference to a long-term time horizon is used throughout the proposed guidance. (See Introduction Box 1 Item 2, 16, 19, 22, 28, and 55(b).) This raises numerous questions, especially where 30 years is referenced along with expecting a rapid shift to a different business planning approach. There are several concerns with this premise. These concerns stem from uncertainty: the further out in time, the less certain the situation/results. NAMIC recommends that, if including Paragraph 19, it be revised to read: "The Handbook lays out the components of an effective corporate governance program. Consistent with the Handbook, DFS expects an insurer's board of directors (or an appropriate committee thereof) or, if there is no board, the governing entity ("board"), to understand and assess relevant climate risks, and to address and oversee these risks within the insurer's overall business strategy and risk appetite. The board's oversight approach should reflect an understanding of the unprecedented nature of climate risks as well as their longer-term impact beyond the standard three to five year business planning horizon." | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | |-----|---|----|---------------|---|--|--|----------| | 1 0 | 3.3. Risk
Culture
and
Governa
nce | 20 | Amend
ment | In several places, the proposal presents concerns about the nature of a board's role . (See Box 1 in the introduction, 19, 20, 24(g), and 29.) Corporate boards and company management contribute to an organization differently. For example, the first sentence in Paragraph 20 states, "DFS expects insurers to designate a member or committee of the board, as well as a member of senior management most suited to the task within the insurer's organizational structure and given the insurer's climate risk profile, as responsible for the insurer's assessment and management of climate risks." Given that the board has oversight responsibility, NAMIC believes this is generally falls within the role management and is not typically required of the board. Further, to allow for more flexibility and to be inclusive of the appropriate governance structures that organizations deploy, the guidance need not take a one-size-fits-all approach in how insurers address climate change risk. NAMIC members suggest that there could be multiple ways to satisfy the requirements. NAMIC recommends that, if including Paragraph 20, it be revised to read: "DFS expects insurers to designate a member or committee(s) of the board, as well as a member(s) of senior management most suited to the task within the insurer's organizational structure and given the insurer's climate risk profile, as responsible for the insurer's assessment and management of climate risks. As climate change could impact multiple business units and require expertise from multiple functions, one option (although not the only one) is to have an internal risk committee of senior management charged with understanding the changing risk landscape and identifying potential ways to address climate risks." | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | | 1 1 | 3.3. Risk
Culture
and
Governa
nce | 21 | Amend
ment | In looking at the board's role , throughout the guidance, and in particular in the Board Governance section, statements are made to suggest certain risk management frameworks or oversight processes are not adequate and that a separate and solely focused framework is the preferred method. Some enterprises have a distributed risk model in which many areas handle components of climate change risk versus the proposal which suggests that a single committee or member of senior management be responsible for climate risks. The need for flexibility is critical in this area and the guidance should reflect that not all groups are structured the same and that climate change risk may reside in more than one committee within a group. If DFS includes the first two sentences of Paragraph 21, NAMIC recommends (consistent with the response to Paragraph 20) that it be revised as follows: "Some insurers may determine, after a thorough assessment, that climate risks are not material to their businesses. However, because of the changing nature of those risks, those insurers should still consider designating a member(s) or committee of the board and a member(s) of senior management to be responsible for climate risks. | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | |-----|---|----|---------------
--|--|--|----------| | 1 2 | 3.3. Risk
Culture
and
Governa
nce | 21 | Amend
ment | Issues of materiality and specificity in Paragraph 21 present additional concerns. The detail around the carbon tax is narrowly focused and prescriptive rather than allowing enough flexibility to analyze the matter. If DFS includes the last three sentences of Paragraph 21, NAMIC recommends that it be revised as follows: "For example, tThe concentration of an insurer's investments in companies considered vulnerable to transition risks in the current regulatory environment might be below the materiality threshold set by an insurer. But if a meaningful national carbon tax (e.g., \$200/ton CO2 equivalent) is adopted and more companies are considered vulnerable to transition risks, that threshold could easily be met. Ensuring that the board and senior management stay abreast of evolving climate risks is critical." | National
Association
of Mutual
Insurance
Companies | Cate Paolin o / Jonat han Rodge rs | Director | | 1 3 | 3.3. Risk
Culture
and
Governa
nce | 22 | Amend
ment | Similar to comments from Paragraph 21, NAMIC believes Paragraph 22 would benefit from being expanded to allow for additional flexibility to how insurers formulate their risk appetite statement and ultimately how they share that with the Board. While NAMIC agrees that understanding the "risk appetite statement" is critical for the board in assessing how that aligns with the risk strategy set by senior management, this could be satisfied in a number of different ways. By providing more flexibility, the guidance would be open to the possibility that a board or board committee has the delegated authority to adopt a written risk policy. As drafted, the proposed guidance seems to frame just a single approach which goes beyond what a typical board may do – and that is to review and evaluate the risk appetite statement to ensure it is closely tied to the organization's strategy. NAMIC suggests that the first few sentences of Paragraph 22, if included, be revised as follows: "DFS expects an insurer to have a written risk policy adopted reviewed and evaluated by its board describing how the insurer monitors and manages climate risks, which would include climate risks, in line with its risk appetite statement" | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | |-----|---|----|---------------|--|--|--|----------| | 1 4 | 3.3. Risk
Culture
and
Governa
nce | 22 | Amend
ment | Reference to a long-term time horizon is used throughout the proposed guidance. (See Introduction Box 1 Item 2, 16, 19, 22, 28, and 55(b).) NAMIC has concerns where long-term may be reflect a DFS expectation for insurers to shift from a typical business planning horizon of three to five years to something like "30 years" (referenced in Paragraph 16). This may presume that such time horizon is viable. There are several concerns with this premise. These concerns stem from uncertainty: the further out in time, the less certain the situation/results. Further, solvency reviews are not static. Review is not a one-time project. NAMIC suggests that the last few sentences of Paragraph 22, if included, be revised as follows: "The policy should <u>consider</u> includ <u>ing</u> the insurer's risk tolerance levels and limits for financial risks, and consider factors such as: a. <u>long-term</u> financial interests of the insurer, and how decisions today affect future financial risks; b. results of scenario analysis and potentially stress testing for short-, medium-, and long-term- reasonably appropriate <u>time</u> horizons for the insurer; | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | | 1 5 | 3.3. Risk
Culture
and
Governa
nce | 23 | Amend
ment | Similar to other comments about a quantitative approach , NAMIC believes Paragraph 23 may benefit from additional flexibility to further recognize the data-related challenges. This seems similar to Paragraph 16 in encouraging "experimentation." NAMIC suggests that Paragraph 23, if included, be revised as follows: "While DFS understands that quantifying these factors is challenging in light of <u>uncertain</u> , still <u>nascent</u> , <u>and</u> evolving methodologies and data. <u>Nevertheless</u> , <u>depending on the situation of the insurer (in light of the nature, scale, and complexity of the insurer's business)</u> , <u>DFS does not dissuade</u> insurers <u>should</u> from starting to experiment with the process, beginning with qualitative assessments and moving towards quantitative assessments over time <u>as available</u> and appropriate. Experimental efforts need not be disclosed publicly." | National
Association
of Mutual
Insurance
Companies | Cate Paolin o/ Jonat han Rodge rs | Director | |-----|---|-----------|---------------|--|--|-----------------------------------|----------| | 1 6 | 3.3. Risk
Culture
and
Governa
nce | 24(f
) | Amend
ment | To avoid conflating the role of ERM with the role of internal audit, in Paragraph 24(f), NAMIC suggests removing the word "independent." In some cases, the ERM function does not report directly to the board like the internal audit function does. This amendment would help clarify expectations. NAMIC suggests, if including Paragraph 24(f), that it be revised as follows: "f. Conduct objective independent, and regular reviews of the functions and procedures for managing climate risks and report the findings of the reviews to the board. Adapt the functions, procedures, roles, and resources for managing climate risks as necessary." | National
Association
of Mutual
Insurance
Companies | Cate Paolin o/ Jonat han Rodge rs | Director | | 1 7 | 3.3. Risk
Culture
and
Governa
nce | 24(g
) | Amend
ment | In several places, the proposal presents concerns about the nature of a board's role . (See Box 1 in the introduction, 19, 20, 24(g), and 29.) Corporate boards and company management contribute to an organization differently. This
idea is embedded in the Corporate Governance Annual Disclosure Model Regulation (CGAD). NAIC Model 306 is an accreditation standard; it was adopted in New York in September 2020 as Insurance Regulation 215 (11 NYCRR 90). Under that regulation, the corporate board is responsible for "oversight." See Secs. 90.3(a)(4)(i) and 90.3(4)(vii) of Reg. 215 (and Secs. 5(B) and 5(E) of the NAIC Model Regulation). To reduce the possibility of inconsistency or confusion, it is important that new guidance and expectations reconcile with existing laws and regulatory structures or are clear about which standards apply. In several instances the proposal appears to blur the role of the board with that of management. A board typically is charged with overseeing management to ensure that they develop and execute on strategies that comply with insurance law and regulations. If including Paragraph 24(g), NAMIC suggests changing the sentence to reflect the role of the board to read: "Develop the skill, expertise, and knowledge required for the assessment and management of climate risks at the level of the board and employees, including senior management. This can be done through a variety of approaches such as new hires, internal training, and/or the use of external consultants. The board should support resource allocation to this effort, as it considers appropriate for the nature, scale, and complexity of the insurer's business and risk." | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | |-----|---|-----------|---------------|--|--|--|----------| | 1 8 | 3.5. Risk
Manage
ment | 28 | Amend
ment | Reference to a long-term time horizon is used throughout the proposed guidance. (See Introduction Box 1 Item 2, 16, 19, 22, 28, and 55(b).) NAMIC has concerns where long-term may be reflect a DFS expectation for insurers to shift from a typical ERM time outlook (to an across-the-board 30 years (referenced in Paragraph 16. This may presume that such time horizon is viable. There are several concerns with this premise. These concerns stem from uncertainty: the further out in time, the less certain the situation/results. If including the fourth bullet under Paragraph 28, NAMIC recommends that it be revised as follows: "manage and monitor these risks over a sufficiently long term horizon appropriate for the nature, scale, and complexity for the insurer's business and review their analysis on a regular basis." | National
Association
of Mutual
Insurance
Companies | Cate Paolin o/ Jonat han Rodge rs | Director | | 3.5. Risk
Manage
ment | 29 | Amend
ment | In several places, the proposal presents concerns about the nature of a board's role . (See Box 1 in the introduction, 19, 20, 24(g), and 29.) Consistent with concerns expressed in the Introduction's Box 1, NAMIC suggests that if Paragraph 29 is to be included the following amendment to the second sentence of Paragraph 29: "Information on these risks from internal and external sources should be systematically gathered and maintained, climate-related risks and opportunities should be documented and reported to senior management, and climate risk indicators and metrics should be periodically reviewed by the board that is responsible for oversees management's climate risk activities." | National
Association
of Mutual
Insurance
Companies | Cate Paolin o / Jonat han Rodge rs | Director | |-----------------------------|----|---------------|---|--|------------------------------------|----------| |-----------------------------|----|---------------|---|--|------------------------------------|----------| | 3.5. Ri
Manag
ment | | Amend | In several places, the proposal seems to suggest that DFS expects insurers to ignore historical data. (See Paragraphs 29, 34, 49, and 55.) For example, it is suggested that insurers are, "expected to go beyond using historical data to inform their risk assessment and consider future trends" (Paragraph 29). NAMIC members are concerned that, without further clarity on how an insurer is to go beyond historical data and what is meant by future trends when developing a risk assessment, there may be inconsistency in application. This may ultimately lead to a dangerous precedent which could impact the actuarial opinion of both establishing the reserves target and the rates used to charge premiums (which are typically based on historical data). This may also raise the question of how the regulator actuary will accept rate increases based on hypothetical data versus historical data. Property/casualty insurance is an historical, experience-based model, with risks measured on past experience, and profitability based predominantly on appropriate contract pricing. To place extra emphasis on climate change versus all other risks creates new problems. Through this process, it appears DFS may be creating an environment where the insurer raises capital to meet climate change risk and regulators being willing to accept such increases. NAMIC suggests deleting the last sentence from Paragraph 29. There are several references in the proposal which seem to suggest that DFS expects insurers to ignore historical data. (See Paragraphs 29, 34, 49, and 55.) Paragraph 34 indicates that the "actuarial function should consider the quality and completeness of climate-related data, with the understanding that historical data may not be sufficient to appropriately calibrate premiums or reserves to reflect climate risks." NAMIC members think moving away from historical loss basis of setting premium rates and reserve estimates may pose several challenges. For example, there may be pressure to use developing information that is somewhat hypotheti | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o/
Jonat
han
Rodge
rs | Director | |--------------------------|--|-------
--|--|---|----------| |--------------------------|--|-------|--|--|---|----------| | | environment where the insurer raises capital to meet climate change risk and where regulators must be willing to accept use of models as well as premium increases. This is not a certainty. NAMIC suggests that if Paragraph 29 must be included the second to last sentences be revised to allow for more flexibility and certainty as follows: "As discussed in more detail in Section 3.6, insurers should consider using scenario analysis and stress testing to inform the risk identification and prioritization process and understand the short—and long-term climate risks at reasonably appropriate time horizons for the insurer and their business models. | | | |--|---|--|--| | | | | | | | corporate governance among other factors. If regulators attempt to dictate the tools and metrics to use, the timing, the reporting structure and format, or the level of detail required, companies will have significant concerns. Both the ORSA Guidance Manual and the Financial Condition Examiners Handbook state, "the Lead State examiner should not specify the stresses to be performed, nor what should be included in the company's ORSA Summary Report." In those established resources, insurers are called upon to understand their own risks. In contrast, the proposed guidance seems to be prescriptive and about specifics. It appears DFS may be creating an internal inconsistency for those completing an ORSA Summary Report. A one-size fits all approach will water down a very important internal tool for companies and if companies are not encouraged to tailor their program to what works for their own needs it is likely that the ideas generated by the risk management program will not be included in corporate decision-making. All agree that incorporating ERM in corporate decision-making was one of the most important parts of developing ORSA and similar ERM tools. | | | | |--|--|--|--|--| |--|--|--|--|--| | 3.5. Risi
Manage
ment | | Amend | There are several references in the proposal which seem to suggest that DFS expects insurers to ignore historical data. (See Paragraphs 29, 34, 49, and 55.) Paragraph 34 indicates that the "actuarial function should consider the quality and completeness of climate-related data, with the understanding that historical data may not be sufficient to appropriately calibrate premiums or reserves to reflect climate risks." NAMIC members think moving away from historical loss basis of setting premium rates and reserve estimates may pose several challenges. For example, there may be pressure to use developing information that is somewhat hypothetical, which potentially depends on
many assumptions and variables. As DFS has indicated, this is very much an evolving area. Also, as discussed under Paragraph 16, the longer time horizon increases the uncertainty of the data. Also, as it impacts the actuarial opinion of both establishing the reserves target and the rates used to charge premiums, there is some concern about the ability and willingness of the regulator actuary to accept rate increases based on such data focused on future hypotheticals as opposed to historical data. Property/casualty insurance traditionally uses an historical, experience-based model, with risks measured on past experience, and profitability based predominantly on appropriate contract pricing for the risk. To place additional emphasis on climate change versus all other risk factors may create new problems – actuarial science requires being able to price according to the appropriate weight for the applicable factors for the risk (taking into account many considerations, including but not limited to the line of business, nature of the risk, and the duration of the policy). As drafted, it appears DFS may be creating an environment where the insurer raises capital to meet climate change risk and where regulators must be willing to accept use of models as well as premium increases. This is not a certainty. NAMIC suggests that if the last sentence in Par | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | |-----------------------------|--|-------|--|--|--|----------| |-----------------------------|--|-------|--|--|--|----------| | 2 3 | 3.5. Risk
Manage
ment | 45 | Clarifica
tion | As far as managing catastrophe risk, U.S. property/casualty insurers have proven they are capable and up to the task managing this risk. However, Paragraph 45 and other areas of the proposal, seems to imply that insurers should assess/quantify climate change risk in isolation from catastrophe risk. Catastrophe risk is already being managed, through established ERM frameworks and specific roles within individual companies. To avoid duplication, flexibility should be allowed to use existing approaches rather than creating new roles and responsibilities to manage a risk that has an adequate risk framework built (with people currently supporting it). | National
Association
of Mutual
Insurance
Companies | Cate Paolin o / Jonat han Rodge rs | Director | |-----|-----------------------------|----|-------------------|--|--|--|----------| | 2 4 | 3.5. Risk
Manage
ment | 46 | Clarifica
tion | The proposed guidance may present an unintended consequence when it comes to considering reputational risk. It may be heightened reputational risk through its requirements to engage in scenario analysis/stress testing on 30-year time frame. The idea that property-casualty insurers can provide meaningful information with respect to rates/markets so far out in time, when without sufficient data/information to do so, could result in decisions being made based on faulty information — and they may suffer the consequences. Consider the possibility that insurers might be looked to as experts on risk, given their traditional approach to basing findings on actuarial science. Without sufficient data to support predictions, some may perceive that insurers are implying a confidence in the data/models that does not exist. | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | | 3.5. Risk
Manage
ment | 50 | Clarification | Enterprise risk management is a forward-looking analysis of the risks that companies may face in the future. An ERM system usually includes: 1. Risk Assessment – An assessment of the risks a company faces today and could face in the future; 2. Risk Mitigation – A process to determine how to mitigate and follow up with the status of those risks; 3. Risk Tolerance – An estimation of how much risk the company can tolerate; and 4. Economic Capital – The development of a methodology to determine how much capital is needed to address the identified risks. The Own Risk and Solvency Assessment (ORSA) is a process that requires insurers to continuously bolster their ERM practices, and it provides a mechanism for insurers to check the current and future alignment between their risk management policy and their solvency position. It requires insurers to demonstrate a firm understanding of the risks they face. Regulators use the information to evaluate the ability of insurers to manage their solvency risk. Risk-focused financial examinations and annual Enterprise Risk Reports are additional elements of the overall regulatory
effort to impact insurance company ERM practices.Insurance regulators have been accessing ORSA Summary Reports and Form F Enterprise Risk Reports for years. A key part of the regulatory risk assessment cycle is financial analysis; current guidance that state insurance regulators rely on includes extensive holding company analysis and procedures focused on determining the insurer's maturity level in regard to its overall risk management framework. Today, lead-state regulators focus their ORSA reviews on gaining an understanding of management's self-assessment of its reasonably foreseeable and relevant material risks and understanding the potential impact of those risks by considering stress scenarios and stress testing presented by the insurer. These management assessments are not unstructured, and each company has a different approach to enterprise risk management that aligns with their company structur | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o/
Jonat
han
Rodge
rs | Director | |-----------------------------|----|---------------|--|--|---|----------| |-----------------------------|----|---------------|--|--|---|----------| | | | incorporating ERM in corporate decision-making was one of the most important parts of developing ORSA and similar ERM tools. | | Ì | |--|--|--|--|---| | | | | | 1 | | | | | | 1 | | | | | | 1 | | | | | | 1 | | | | | | 1 | | | | | | 1 | | | | | | 1 | | | | | | İ | | | | | | 1 | | 3.5. Risk
Manage
ment | 51 | Clarification | The discussion around ORSA is important for companies that may not already complete an annual ORSA Summary Report, but for companies and groups that have already incorporated ORSA reporting into their ERM framework, it appears to shift significant foundational concepts. For example, the proposal details the identification of risks and stress testing scenarios. Paragraph 51 states, "DFS expects the insurer to document its assessment process, including measurement approaches used, key assumptions made, and outcomes of any plausible adverse scenarios that were run. When evaluating a risk, the insurer should analyze the results under both normal and stressed environments." This seems duplicative for companies with a mature ERM framework that have been identifying risks and applying stress tests (evaluating risk) for climate-related impacts, although they may not necessarily be identified as "climate risk." Those risks and stress scenarios include stock market change stress testing and catastrophic loss stress testing. To conduct separate stress tests only for climate risk would not add benefit beyond what is happening today. Insurance regulators have been accessing ORSA Summary Reports and Form F Enterprise Risk Reports for years. A key part of the regulatory risk assessment cycle is financial analysis; current guidance that state insurance regulators rely on includes extensive holding company analysis and procedures focused on determining the insurer's maturity level in regard to its overall risk management framework. Today, lead-state regulators focus their ORSA reviews on gaining an understanding of management's self-assessment of its reasonably foreseeable and relevant material risks and understanding the potential impact of those risks by considering stress scenarios and stress testing presented by the insurer. These management assessments are not unstructured, and each company has a different approach to enterprise risk management that aligns with their company structure, strategy, product offerings and cor | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | |-----------------------------|----|---------------
--|--|--|----------| | | | | seems to be prescriptive and about specifics. It appears DFS may be creating an internal inconsistency for those completing an ORSA Summary Report. A one-size fits all approach | | |] | | | | will water down a very important internal tool for companies and if companies are not encouraged to tailor their program to what works for their own needs it is likely that the ideas generated by the risk management program will not be included in corporate decision—making. All agree that incorporating ERM in corporate decision—making was one of the most important parts of developing ORSA and similar ERM tools. | | | |--|--|--|--|--| 2 Sc | .6.
cenario
nalysis | 55 | Amend
ment | NAMIC members agree that an insurers ERM function should include a wide range of scenario analyses and stress testing to be able to fully assess the potential impact of various risks to an insurer's financial condition. These techniques should be appropriate to the nature, scale, and complexity of the insurer. However, the proposed guidance does not afford enough flexibility. For example, it includes regulatory mandates around what types of scenarios must be completed and which specific assumptions should be incorporated. Consider an approach in which using business judgment to assess the best approaches, these decisions best reside with the insurer. Then regulators continue to evaluate the reasonableness of the insurer's analysis given the insurers specific situation. With each insurer empowered to run scenarios that they believe meaningfully stress their financial condition based on their risk profile and nature, scale, and complexity of their operations, appropriate variation should be reflected in the results. Similarly, insurers should be able to choose the assumptions they understand to be most relevant from an impact standpoint. This approach calls on the insurer to be actively thinking through the climate-related scenarios in light of its particular business and risks. Further, to avoid duplication and inconsistency, DFS should consider aligning with ORSA, which already includes such an evaluation.NAMIC suggests if Paragraph 55 is included that it be revised as follows: "Insurers should expand their current scenario analysis practices, which tend to focus on their investments, to also analyze impacts on their liabilities. For example, scenario analyses should may consider:" | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | | |------------|---------------------------|----|---------------|--|--|--|----------|--| | Sc
8 Sc | .6.
cenario
nalysis | 56 | Amend
ment | NAMIC suggests, if Paragraph 56 is included, it be revised as follows: "An insurer's scenario analysis should may include:" | National
Association
of Mutual
Insurance
Companies | Cate Paolin o / Jonat han Rodge rs | Director | | | 2 9 | 3.6.
Scenario
Analysis | 56(b) | Amend | Reference to a long-term time horizon is used throughout the proposed guidance. (See Introduction Box 1 Item 2, 16, 19, 22, 28, and 55(b).) NAMIC has concerns where long-term may be reflect a DFS expectation for insurers to shift from a typical ERM time outlook (to an across-the-board 30 years (referenced in Paragraph 16)). This may presume that such time horizon is viable. There are several concerns with this premise. These concerns stem from uncertainty: the further out in time, the less certain the situation/results. This is an overall item for clarification. Further, the proposed guidance, particularly around an insurer's scenario analysis, may suggest that the insurance regulator's role goes beyond financial solvency and consumer protection. Instead of ensuring that the insurer is able to meet the promises and obligations made to its current and past policyholders, the proposed guidance suggests that the regulator's role is to also ensure that a private enterprise continues long term. This introduces the going concern concept to insurance regulation, which could redirect focus away from policyholders to whom contractual promises have been made. Most property/casualty contracts have a policy terms of 6 months or one year into the future, promising benefits to their policyholders if an event occurs that results in a covered loss. Historically, the insurance regulator's role focuses largely on ensuring that an insurer remains solvent to meet its obligations to the policyholders with whom it has contracted. It seems that under the proposed regulation, an assessment of an insurer's strategic plans would extend multiple decades into the future. Data and models may not be available or reliable today to consider long-term impact of climate change. It may produce results that are not meaningful given the numerous variables and assumptions involved and the notion that these risks can be national in scope and involve multiple perils. Consistent with the fundamentals of asset/liability management, NAMIC suggests, i | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | |-----|------------------------------|-------|-------
--|--|--|----------| |-----|------------------------------|-------|-------|--|--|--|----------| | 3.7.
3 Public
0 Disclosu
re | 63 | Deletion | NAMIC suggests removing Paragraph 63 in its entirety. As a technical matter, the concept in the first two sentences differs from that addressed in the last sentence. For this reason, it seems that these should be separate paragraphs if all the ideas are carried forward in the final guidance. While the first two sentences contain information repeated elsewhere in the document, NAMIC would like to focus on the last sentence which appears to deviate from the purpose of understanding climate risk (as opposed to a "wider economy" outside of insurance). Indeed, some information received on investments is provided on a confidential basis. In these situations, it is not intended for broad disclosure. Again, NAMIC asks DFS to remove the final sentence. In the alternative, it could be amended to read: "As investors, insurers may would benefit from greater climate-related disclosure for understanding of their investment risk in the wider economy, When appropriate, insurers may should consider encourage receipt of such disclosure for assets they are considering investing in through their ownership of financial assets." | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | |--------------------------------------|----|----------|--|--|--|----------| |--------------------------------------|----|----------|--|--|--|----------| | | | | | Paragraph 64 includes the language that states "insurers should pay attention tothe different needs of different users of the disclosure." NAMIC members agree that some public disclosure is appropriate and reasonable given the growing interest in climate risk. For example, Paragraph 62 suggests that insurers "should publicly disclose how climate risks are integrated into their corporate governance and risk management, including the processes used to assess whether these risks are considered material." NAMIC agrees that regulators and the public would find this information useful and would add value to the overall supervisory role. | | Cate | | |---|----------------|----|-----------|--|-------------------------|---------------|----------| | 3 | 3.7.
Public | | Clarifica | As it relates to quantifying risk and putting measurements around the various risks associated with climate change, NAMIC members believe this information is best for | National
Association |
Paolin
o / | | | 1 | Disclosu | 64 | tion | regulator-only analysis. For example, the last sentence in Paragraph 64: "If an insurer deems climate risks to be material, the insurer is expected to disclose related figures, metrics, and | of Mutual
Insurance | Jonat
han | Director | | | re | | | targets as well as the methodologies, definitions, and criteria used to make that | Companies | Rodge | | | | | | | determination" is the type of information that is best for regulator only use. In addition, | | rs | | | | | | | information as it relates to the long-term impact (which is hard to quantify) of climate change, such as scenario analysis over long-term horizon and or multiple scenarios should | | | | | | | | | not be required to be disclosed publicly. | | | | | | | | | Further, the wording in the second to last sentence of Paragraph 64 appears to require proof | | | | | | | | | of immateriality. The qualitative and quantitative justification for the finding of | | | | | | | | | immateriality (and for materiality in the next sentence) may establish both a significant and uncertain set of expectations and requirements. | | | | | NAMIC urges DFS approach to climate regulation iteratively, taking into account the practical concerns of insurers. The broad egulatory framework outlined in the proposed guidance – which does not leverage the existing framework and which poses structural problems of seemingly calling for data and modelling tools that may not be relevant/accurate and available/mature threatens to overwhelm the goal of ensuring that insurers have or are considering integrating governance and processes that consider material climate risk through qualitative approaches. Existing Frameworks, Parties, and Mechanisms Existing frameworks on capital modeling and solvency assessments already require insurers to include all material risks, which includes climate change if applicable to the company's strategy and exposures. In addition, the existing capital framework nucloudes climate change if applicable to the company's strategy and exposures. In addition, the existing capital framework incorporates climate-related risks by reflecting higher capital charges when larger losses are incurred and when there is an increase in unearned premium reserves. As drafted, there is significant confusion about how the reporting and disclosure called for in the guidance may be duplicative with what is already required under ORSA, TCFD or NAIC Climate Risk Disclosure, and otherwise. By issuing guidance incrementally, major concerns about duplication could be addressed upfront. Seyond this, insurers themselves (and their investments) are also subject to third party assessments through rating agencies which take into account many factors including an insurer's risk management framework and the impacts of risks (including climate and credit risks). As part of the rating process, the agency engages in a rigorous review and will determine whether to downgrade a company (and/or its investments) based on the risks and approach presented. Importantly, this is not without consequence. The amount of capital held depends on this rating. This is a direct and mea | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | | |--|--|--|----------|--| |--|--|--|----------|--| ## **Regulatory Framework** The U.S. insurance regulatory framework is a robust system, and it is designed to provide continuous regulatory oversight. Financial solvency surveillance includes many regulatory tools and those tools have been designed to incorporate all sorts of emerging risks, and climate risk is no different. These tools need to be examined to evaluate the need to specifically address climate change risk before another tool or filing is created, perhaps unnecessarily. Financial solvency regulators rely upon a "risk assessment cycle" to guide them in developing supervisory plans, prioritizing groups and entities through use of extensive financial analysis tools, executing financial examination and analysis, and reviewing internal/external changes with all the groups and entities they regulate. This system includes risk-based capital rules that are supported by regulatory accounting valuations (statutory accounting) that place particular emphasis on policyholder protection. In fact, the fundamental objective of statutory accounting is to measure solvency; therefore, the existence of readily marketable assets and a conservative valuation approach represent key pillars to this framework and provides ultimate protection to policyholders against adverse fluctuations in financial condition or operating results. This is unique to the insurance industry and different than the banking sector; for example, whose capital rules are designed to focus on depositor protection and the financial stability of regulated entities on a going concern basis. This going concern principle is not applicable to the insurance regulatory accounting framework, because insurance regulators are more appropriately focused on the current total worth of an insurance company in the event of an insolvency or receivership. | National
Association
of Mutual
Insurance
Companies | Cate Paolin o/ Jonat han Rodge rs | Director | |--|-----------------------------------|----------| |--|-----------------------------------|----------| ## Current State of Climate Data and Modelling Science for Underwriting In addition to model-related concerns enumerated
in both NAMIC's comments on the proposed guidance paragraphs and NAMIC's General Comments regarding practical items, this General Comment expands on the current state of climate data and modelling science for underwriting. It seems the expectations set forth in the proposed guidance outpace what is possible today. As drafted, the proposed guidance would appear to require significant work in the area of modeling without leading to additional insights into risk. Given current limitations, NAMIC recommends allowing continued use of historic catastrophe models, which an insurer could augment with models/data it determines appropriate to reflect emerging climate risks. While some tools and frameworks may exist and/or be evolving for investment companies, they may not be fit for insurance purposes. Insurance is a different business model (and insurers may look at distinct models and approaches as they consider physical and transition risks). Building and/or investing in a more sophisticated insurance tools may not be something that can happen right away. A NAMIC member shares additional observations below about models. For longer term forecasts (10-50+ years), quantitative modelling is not believed to provide reliable information for business strategy or regulatory requirements, given that the current state of modelling and data is not sufficiently developed to yield results (or a range of outcomes) in which an insurer might have reasonable confidence. Consider a recent peer-reviewed article in the scientific journal Nature Climate Change (Fiedler et al., 2021) which articulated problems with using existing, scientifically accepted climate models to capture climate risk for the property casualty industry. (These are models available through the Coupled Model Intercomparison Project, CMIP, which are publicly available models which have some degree of acceptance within the climate science modelling community.) First, CMIP models may operate best on a much longer time frame than is most relevant to the P&C sector. Specifically, CMIP models may be considered most robust at capturing predicted macro-level changes in climate over very long periods of time (such as 2050 through 2100) – timeframes which are beyond underwriting of risk (which is typically annual). Second, CMIP models capture change on global or continental scale – and are not designed to capture regional or subregional impacts. In contrast, P&C insurers are looking at risks at a much more granular geographic level. Third, CMIP models capture long term changes in average conditions, and not are focused on the extreme events which most impact the insurance industry. In contrast to long-term quantitative assessments, generally speaking at a high level, there may be instances in which near term quantitative assessments of physical risk (0-10 year time frame) may be determined by insurers to provide more accurate, complete, and relevant information for business strategy and regulatory oversight (as a typical timeframe for portfolio steering is 10 years). As insurers consider these assessments and models, they may determine it appropriate for their business to incorporate newer existing climate-related data. One example might be that insurers may choose to consider modifying a standard catastrophe model to incorporate expected sea level rise, as they may find support for a forecast with reasonable confidence over the next 5-10 years (and which may be determined to directly affect storm surge in | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | |--|--|----------| |--|--|----------| coastal regions). That said, longer term scenario analysis may be useful to property casualty insurers for other purposes. For example, it may be of value as insurers seek to help their insureds with resiliency preparation (e.g., fortify/retrofit structures – as physical property should be constructed to withstand long term climate risks). Individual insurers may also see a benefit to having an ability to incorporate a long-term horizon scan of physical risk using qualitative assessments, which may yield more actionable and valid information than reliance on models for long term views of risk. Crucially, in longer time scales, risks may emerge or develop in ways that cannot yet be robustly quantified. Limiting climate risk management to only areas that have quantitative tools today may bias responses toward easily-measured risks that may lack a bigger picture view of how changing hazard may intersect with societal response. For example, examination of how changing hurricane risk intersects with building codes and population migration may be helpful to enhance understanding of the expected societal impacts of the hazard and may assist in forming mitigation strategies. Moreover, such qualitative assessments may be augmented with quantitative modelling as iterative improvements to models develop over time. In summary, given the current state of modelling science, an insurer should have the ability to take a qualitative approach with "horizon-scanning" exercises for planning, as such scanning may help develop a fuller picture of where climate risk trends may develop (which may not be captured in quantitative models today). Additionally, to the extent an insurer identifies data which it feels it could use in near term models, it should have the ability to update the models with more reliable information (more probable trends), to use existing tools to bolster the accuracy of the risk assessment (including climate change risks). | Current State of Climate Data and Modelling Science for Investments in addition to model-related concerns enumerated in both NAMIC's comments on the proposed guidance paragraphs and NAMIC's General Comments regarding practical items, this General Comment expands on the current state of climate data and modelling science for investments. Today climate models seem to be of limited utility to the property and casualty industry's investment operations. On the investment side, insurers' primary focus should be on managing risks associated with assets that may be directly impacted by climate change and also on considering assets exposed to transition risk (i.e., risks due to policy and technological changes, and/or investor preferences). With respect to assets directly impacted by changes in physical risk, physical risk modeling of investments seems both more basic and heavily constrained by limited information on the physical locations of the investment. For some asset classes, investment operations are better able to ascertain the location – municipal bonds and real estate are good examples. For other asset classes, such as corporate bonds and stocks, assessing physical risks is much more difficult without knowing more about the location of a company's operations, making models of limited utility. With respect to assets exposed to transition risks, today modelling remains very simplistic. For example, due to a lack of company emissions specific information, transition risk models may employ broad assumptions about sectors with little differentiation among individual companies. Use of these broad sectoral assumptions may yield two counterproductive outcomes. First, it may lead to inaccurate assessments of transition risks for an insurer's portfolio. For example, if an insurer holds assets in a company in a sector deemed high risk, those assets may be assumed high risk under the model. For example, this may occur even where the individual company has mitigated its carbon risk, which may in turn lead to poor portfolio | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o/
Jonat
han
Rodge
rs | Director |
--|--|---|----------| |--|--|---|----------| ## **Existing Data Limitations** In addition to model-related concerns enumerated in both NAMIC's comments on the proposed guidance paragraphs and NAMIC's General Comments regarding practical items, this General Comment expands on the existing data limitations. Availability of material quality data is vital for informed decision-making. While 'quality' might be defined in many ways, as it relates to data in the context of this proposed guidance, an insurer should have the ability to focus on data that is: (1) measured in a consistent manner (against accepted measurement standards); (2) material to decision-making; and (3) updated appropriately. In a historical context, ESG data (includes climate-related data) is still new. It may take years for users of data to understand its meaning and appropriately use the data to make informed decisions. Respectfully, given seeming challenges with the quality of ESG data, without first addressing structural data infrastructure and quality problems, NAMIC urges against requiring excessive reliance on this data to drive decision-making. There may be real concerns with deriving trends from data sets that cover short periods or that are just a small sub-set of the data points needed to get a complete picture. Providing companies with a better understanding of how the information is going to be used may aid insurers in considering whether information being disclosed is fit for such purpose. It may also allow an insurer to identify if there are other metrics that fit those data needs. Taking action based on required climate disclosures that meet a regulatory requirement rather than on material risks may lead to counterproductive impacts. For example, it seems that many of the companies that produce the most complete carbon emissions data are actually the most proactive within their respective sectors at identifying and mitigating their own carbon footprints (i.e., thinking comprehensively about Scope 2 and into Scope 3 emissions). Their initiative and comprehensive thinking, however, may result in the perception of greater risk if carbon footprint data is taken at face value. In contrast, a company that has done a cursory scan of a few buildings in its operations may at first appear to have a lower carbon footprint, and therefore a lower exposure to transition risk – but its small carbon footprint actually reflects an immaturity in data collection and a potentially greater transition risk. Standardization of expected data collection and quality – which are likely to occur in the future but which have not happened yet – ultimately may help to minimize the extent of such counterproductive outcomes from data disclosure. | National
Association
of Mutual
Insurance
Companies | Cate Paolin o/ Jonat han Rodge rs | Director | |--|-----------------------------------|----------| | | | | | Purpose for Data RequestAs DFS evaluates whether to require certain insurer reporting around climate, respectfully NAMIC asks that several points be kept in mind relating to the purpose for requesting such data. First, in the process of being clear about the reason for the data request, it appears that with respect to underwriting and investments related to fossil fuels, a primary driver for disclosure may be a general public policy purposes – such as disincentivizing certain activities – as opposed to a concern that the activities present a material risk to policyholder protection, solvency, or financial stability. When requests encompass more than normal supervisory objectives, the purpose of the request should be disclosed. Second, as DFS evaluates the scope of disclosure requirements in the broader public policy arena, other public policy goals, including the need for a responsible energy transition, seem important to the big picture. More specifically, where disclosure is aimed at disincentivizing certain activities (as opposed to evaluating material risks related to policyholder protection, solvency, or financial stability), DFS may want to consider the potential broader societal impacts of the proposed guidance such as possible supply disruptions and economic harm to workers, communities, and businesses that are reliant on those sectors. Third, DFS should please be aware of existing data limitations (as described in the General Comment regarding existing data limitations). For example, until measurement and disclosure of carbon emissions becomes required and more standard across the economy, insurers will not be able to provide aggregate emissions data for our underwriting and investment portfolios (i.e., ability to report Scope 3 emissions is constrained). Moreover, to reiterate concerns about counterproductive outcomes, reporting from some insureds and assets may be more robust due to more proactive work, which could lead to incorrect conclusions without critical review. | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o/
Jonat
han
Rodge
rs | Director |
--|--|---|----------| |--|--|---|----------| | Ouestions Most Relevant to the Property-Casualty Industry Consistent with NAMIC's General Comment on the purpose of requesting the data, NAMIC asks DFS to focus on the questions most relevant to the property-casualty industry in developing proposed guidance to which the industry will be subject. There may be a temptation by some regulators to focusing attention on what current tools can do rather than on insurers' ability to turn to the information that may be most reliable and relevant. An insurer indicated that some regulators have asked some variation on the impacts of changes in frequency of tropical cyclones, since tools to assess frequency changes are readily available. However, it does not appear that the scientific community has come to a consensus yet on the direction of changes in storm frequency, potential magnitude, or time frame of that change. Rather, it was suggested that regulators be urged to focus first on allowing insurers to assess the material hazard changes that happen in the very near term and that reflect science it determines either may have a very high degree of confidence (for some, this might include sea level rise), or has the potential for substantial operational or loss impacts (for some, this might include rapid intensification), or both. These questions should also be aligned to the time horizons that are most relevant to the property-casualty insurance sector (which is short term), rather than being extrapolated from other parts of the financial sector or from infrastructure planning – where these other purposes differ in their need to make decisions over much longer time periods than the property-casualty insurance industry. Public Sector Role in Mitigating Risks and Enhancing Resiliency | National
Association
of Mutual
Insurance
Companies | Cate
Paolin
o /
Jonat
han
Rodge
rs | Director | |---|--|--|----------| | | ' | • | | | Finally, turning away from financial services and the private sector to consider the public sector role in mitigating risks and enhancing resiliency, NAMIC did not want to leave the subject of climate and natural catastrophes without mentioning that through educating legislators, municipalities, builders, realtors, residents, and others (alone or together with other agencies), DFS could immediately contribute meaningfully to improving the future resiliency landscape through supporting mitigation of significant risks through forward-looking and strategic decisions in where, how, and with what materials the built environment is constructed in New York. These common benefits are not speculative and they ultimately may connect with | | | | the availability and affordability concerns raised in the proposed guidance. NAMIC would be pleased to further discuss resilience and mitigation with DFS. | 1 | 2.
Financia
I Risks
from
Climate
Change | 9-12 | Amend
ment | We fully agree with the Department's characterization of the physical and transition risks to insurers from climate change. We appreciate that, absent robust risk management, climate risk may be a significant source of financial risk that could negatively impact policyholders and insurance markets. The potentially non-linear, correlated and irreversible impacts of climate risk heighten the need for robust risk management. However, given that the science around climate risk is rapidly evolving, we encourage the development of principles-based risk management guidance and practical, proportionate, dynamic and sequential supervisory approaches to risk management that are data-driven, risk-based and science-based and informed by expert advice and judgment. We encourage the Department to work with its fellow financial services regulators, supervisors and global standard setters to develop a common global climate
risk taxonomy. This taxonomy should be designed to be dynamic, in order to reflect the evolving understanding of climate-related risks and economic and technical changes over time. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | |---|--|-----------|---------------|--|---|-----------------------------------|--| | 2 | 3.1
Proporti
onate
Approac
h | 13-
14 | Amend
ment | We appreciate the Department's recognition that all insurers will need to analyze their potential exposure to climate risk regardless of size. We understand that an insurer's approach to climate risk management should mature over time as its expertise and understanding of these risks matures (Paragraph 14). While quantitative analyses and risk modeling can be enhanced over time, considerable qualitative and judgment elements will continue to be necessary for a complete risk analysis, as is the case for the management of any risk. Further comments regarding risk management are reflected below in the section entitled Risk Management. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | | 3 | 3.1
Proporti
onate
Approac
h | 15-
16 | Amend
ment | With respect to the appropriate time horizon for analyzing financial risks and opportunities related to climate change (Paragraph 16), we believe that this is a decision best made by the company's senior management based on the activities and risk profile of the firm and the types of assessments and scenarios that are the most decision-useful for the board and senior management. The design of scenario analyses should be industry-driven, providing firms with the flexibility to develop scenarios (or adapt publicly available scenarios such as those developed by the Network for Greening the Financial System) that best reflect their business models and risk profiles. Climate risks do manifest over longer time horizons than many other risks but the decreasing reliability of results over a longer time horizon should be acknowledged, as this should influence the way in which the results of longer-term scenario analyses are used by insurers and supervisors. The Department should consider that robust scenario analysis may rely on data which is not currently available, such as certain forward-looking data from counterparties. Consultation with the industry on the parameters and assumptions used in scenario analysis exercises can be useful in identifying data gaps and avoiding unrealistic expectations regarding the results of these exercises. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | |---|--|-----------|-------------------|---|---|-----------------------------------|--| | 4 | 3.2
Material
ity | 18 | Clarifica
tion | We agree that the standard financial materiality benchmark of 5 percent of surplus or 0.5 percent of total assets may not be appropriate for the assessment of the materiality of climate risk for all insurers. While these benchmarks are useful as a rule of thumb, they do need to be adjusted based on professional judgment, as the Proposed Guidance states. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | | 5 | 3.3 Risk
Culture
and
Governa
nce | 19-
20 | Clarifica
tion | We agree that all insurers should have a member or committee of the board, as well as a member of senior management with risk oversight accountability that includes climate risk. Whether this needs to be a dedicated board member, board committee and senior manager should depend upon the materiality of climate risk to the company and its specific governance approaches. Insurers should have the flexibility to address climate risk at the group and parent board level if it is consistent with the insurer's overall approach to risk management. Group-level management of climate (and other) risks can be an efficient and effective risk management technique, particularly where multiple entities are engaged in similar lines of business. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | | 3.3 Risk
Culture
6 and
Governa
nce | 21 | Clarifica
tion | We appreciate that the materiality of climate risk to an insurer can change over time and potentially rapidly. As with other aspects of risk management, the insurer's governance structure should allow for the necessary flexibility to respond in a timely manner to a change in circumstances. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | |--|-----------|-------------------|---|---|-----------------------------------|--| | 3.3 Risk
Culture
7 and
Governa
nce | 22 | Amend
ment | We encourage some added flexibility in Paragraph 22, which discusses the insurer's written risk policy. We agree that a climate risk policy is an important element of effectively managing climate risks but the adoption of hard limits for financial risks may not always be the optimal approach. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | | 3.3 Risk
Culture
8 and
Governa
nce | 24 | Amend
ment | Paragraph 24 appears to stipulate the establishment of control structures dedicated to climate risk. We encourage the Department to provide the flexibility to insurers to consider climate risk as one of many relevant risks within existing control structures. In addition, with respect to subparagraph h. of Paragraph 24, we encourage the Department to refer to remuneration policies for key individuals with direct responsibility for risk management. We do not believe that the remuneration of employees with no responsibility for or control over climate risk management should be impacted by how effectively those risks are managed by senior risk managers. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | |
3.4
Business
Models
and
Strategi
es | 25-
27 | Amend
ment | Section 3.4 should incorporate to a greater extent the principle of proportionality and a sequential, incremental approach to the development of business strategies. Regardless of the size of the insurer, this Section would benefit from a statement that climate risk strategies, risk appetites, and risk management and compliance frameworks are evolving over time and will need to be developed in parallel in a holistic manner. Firms' existing risk management frameworks can be leveraged as a baseline for assessing climate risks as they have been for other emerging risks over the years. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | | 1 0 | 3.5 Risk
Manage
ment | 28-
53 | Amend
ment | Section 3.5, as currently drafted, is overly detailed and prescriptive and does not adequately reflect the evolving nature of climate risk management. We acknowledge that climate risk has an impact on a wide range of existing risk factors but the analysis of how physical and transition risks from climate change could materialize for each of these risk factors is an enormously complex task that is just beginning for many insurers. This Section of the Proposed Guidance would benefit from an explicit acknowledgement that the supervisory expectations in this Section reflect a future state of most insurers' risk management. Consistent with our comments above, this Section should provide insurers with the flexibility to address climate risk at the group and parent board level if it is consistent with the insurer's overall risk management. Section 3.5 would benefit from a discussion of climate risk mitigation strategies and techniques. In addition, the regular renewing of P&C and reinsurance policies should be noted. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | |-----|----------------------------|-----------|---------------|---|---|-----------------------------------|--| | 1 | 3.5 Risk
Manage
ment | 29 | Amend
ment | Paragraph 29 provides that information from all reasonably foreseeable and relevant material risks, including climate risks, should be systematically gathered and maintained, identified and prioritized, documented and reported to senior management and periodically reviewed by the board. While we appreciate that the Department expects that insurers will develop their risk identification and prioritization capabilities over time, these statements do not adequately reflect the serious climate data shortcomings and lack of data consistency that limit the decision-usefulness of this information and that could render undue reliance on this information to inform risk tolerances and limits misleading. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | | 1 2 | Manage | 30 | Amend
ment | Paragraph 30 provides specific examples of quantitative measures that could be used; many of these measures are, at present, imprecise or subject to different levels of quantification depending upon the source or the need to employ a significant element of judgment (e.g. the amount of investments in fossil fuel companies that do not have a credible transition plan). Supply chain analysis can be very complicated and dependent on factors unrelated to climate risk (e.g. geopolitical risk). | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | | 1 | 3.5 Risk
Manage
ment | 33 | Amend
ment | The proposed direction to insurers to understand the potential current and future impacts of physical and transition risks on their customers, counterparties, investees and potential investees (Paragraph 33) depends on information that may or may not be available from those parties or, even if available, may not always be reliable. As noted in Section 3.3 of the IIF Prudential Pathways Paper, insurers and banks face significant challenges related to obtaining high quality, consistent, decision-useful, quantitative disclosures from third parties. The burden and cost of attempting to proxy this data from public sources or external experts should not be underestimated. Over time, greater recognition and incorporation of climate risk into financial asset prices should help mitigate investment risks. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | | 1 4 | 3.6
Scenario
Analysis | 29 | Amend
ment | Paragraph 29 calls upon insurers to use scenario analysis and stress testing to inform the risk identification and prioritization process and to understand the short- and long-term climate risks to their business models. We encourage the Department to recognize the important differences between stress testing and scenario analysis and to focus supervisory attention on the latter as part of an insurer's climate risk management framework. Given the early stage of climate scenario analyses, these analyses should be focused on understanding potentially material climate risks, exploratory in nature, and balanced between quantitative and qualitative data and observations, in order to produce reasonably reliable outputs that are decision-useful and that avoid creating a false sense of security and precision in the results. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | |-----|---------------------------------|-----------|-------------------|---|---|-----------------------------------|--| | 1 5 | 3.6
Scenario
Analysis | 53 | Amend
ment | With respect to Paragraph 53, we reiterate our call for flexibility to address climate risk at the group and parent board level when it is consistent with the insurer's overall risk management. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | | 1 6 | 3.6
Scenario
Analysis | 56 | Amend
ment | Paragraph 56 states that an insurer's long-term scenario analysis should be "in the order of decades." We encourage the Department to revisit this expectation or at least to emphasize the need to rely on qualitative, judgment-based analyses given the inherent challenges of conducting climate scenario analysis over multiple decades. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | | 1 7 | 3.7
Public
Disclosu
re | 62 | Clarifica
tion | We agree with the call for enhanced transparency of climate risk management in insurers' public disclosures and the benefit of more quantitative disclosures over time as data and modelling capabilities develop. We would welcome a globally harmonized approach to climate-related disclosure that would provide useful and consistent data to investors. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | | 1 8 | 3.7
Public
Disclosu
re | 63-
64 | Amend
ment | We would refrain from specifying a particular deadline for the transition to more quantitative disclosures (Paragraphs 63 and 64), as the development of key metrics1 and targets, as well as the underlying data, may not be sufficiently mature in the two- to three-year timeframe specified in the Proposed Guidance. A careful and iterative approach to disclosure expectations would help to mitigate insurers' exposures to legal risks, as would a specific climate reporting safe harbor for any statements
that must rely on data from third parties that are outside of the insurer's control. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | | 3.7
1 Public
9 Disclosu
re | 61 | Amend
ment | We encourage the Department to coordinate with the Securities and Exchange Commission and listing authorities when designing and developing any disclosure guidance and in light of the need for a specific climate reporting safe harbor. Guidance should reflect the principle of proportionality and should focus on the financial risks that are material and decision-relevant for investors and counterparties, recognizing that materiality is company-specific. Insurers should be encouraged to highlight not only risks but also opportunities that arise from the transition to a low-carbon economy. | Institute of
Internationa
I Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | |---|--|--|--|---|-----------------------------------|--| | The Institute Guidance of Proposed G requires a stapproach to in many cast We appreciate coordination addressing of International Board (FSB) the national approaches. The IIF has of Prudential FRisks (the III the IIF's broyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate
risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's proyou on the offinancial sericlimate risk insurance missing proposed in the IIF's | e of Internal Managuidance crategic climates, low attended the land on climates of the land on lan | ernational Figing the Fin). We agreed response by the First managed at a available and the risk is accommodated risk is considered a signification of Institute and the risk is considered as a signification of Institute and the response and a | and Dr. Chen: inance (IIF) and its insurance members are pleased to respond to the Department's Proposed ancial Risks from Climate Change that was issued on March 25, 2021 for public comment (the e that the unprecedented nature of climate-related risks presents unique challenges and y the insurance industry. We applaud the Department's proportionate and incremental gement, which recognizes that the quantification of climate risks is still a developing area with, bility and quality, and a high degree of modeling uncertainty. It's acknowledgement of the importance and benefits of supervisory collaboration and sues. We encourage the Department to continue to collaborate with global bodies that are is in the insurance sector (as well as in the financial services sector more broadly), including the surance Supervisors (IAIS), the Sustainable Insurance Forum (SIF) and the Financial Stability able value in striving for alignment in approaches to climate risk at the global level, as well as at National Association of Insurance Commissioners (NAIC), while recognizing that regulatory be tailored to the companies and markets within the purview of the regulator. Perspectives on Supervisory and Regulatory Approaches to Climate-related and Environmental and Paper, a copy of which is attached to this response. This paper reflects the perspectives of of financial services firms including insurers and banks. We would be pleased to follow up with ecommendations contained in the IIF Prudential Pathways Paper as it relates to the insurance actions, we note that the insurance business model differs substantially from banking and other dels, and these differences need to be considered in adopting a framework for insurance iteriality and impact of climate-related risks can vary substantially among insurers and among posed Guidance | Institute of
Internation
al Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | ### Financial Risks from Climate Change We fully agree with the Department's characterization of the physical and transition risks to insurers from climate change. We appreciate that, absent robust risk management, climate risk may be a significant source of financial risk that could negatively impact policyholders and insurance markets. The potentially non-linear, correlated and irreversible impacts of climate risk heighten the need for robust risk management. However, given that the science around climate risk is rapidly evolving, we encourage the development of principles-based risk management guidance and practical, proportionate, dynamic and sequential supervisory approaches to risk management that are data-driven, risk-based and science-based and informed by expert advice and judgment. We encourage the Department to work with its fellow financial services regulators, supervisors and global standard setters to develop a common global climate risk taxonomy. This taxonomy should be designed to be dynamic, in order to reflect the evolving understanding of climate-related risks and economic and technical changes over time. **Proposed Detailed Guidance** # **Proportionate Approach** We appreciate the Department's recognition that all insurers will need to analyze their potential exposure to climate risk regardless of size. We understand that an insurer's approach to climate risk management should mature over time as its expertise and understanding of these risks matures (Paragraph 14). While quantitative analyses and risk modeling can be enhanced over time, considerable qualitative and judgment elements will continue to be necessary for a complete risk analysis, as is the case for the management of any risk. Further comments regarding risk management are reflected below in the section entitled Risk Management. With respect to the appropriate time horizon for analyzing financial risks and opportunities related to climate change (Paragraph 16), we believe that this is a decision best made by the company's senior management based on the activities and risk profile of the firm and the types of assessments and scenarios that are the most decision-useful for the board and senior management. The design of scenario analyses should be industry-driven, providing firms with the flexibility to develop scenarios (or adapt publicly available scenarios such as those developed by the Network for Greening the Financial System) that best reflect their business models and risk profiles. Climate risks do manifest over longer time horizons than many other risks but the decreasing reliability of results over a longer time horizon should be acknowledged, as this should influence the way in which the results of longer-term scenario analyses are used by insurers and supervisors. The Department should consider that robust scenario analysis may rely on data which is not currently available, such as certain forward-looking data from counterparties. Consultation with the industry on the parameters and assumptions used in scenario analysis exercises can be useful in identifying data gaps and avoiding unrealistic expectations regarding the results of these exercises. ### Materiality We agree that the standard financial materiality benchmark of 5 percent of surplus or 0.5 percent of total assets may not be appropriate for the assessment of the materiality of climate risk for all insurers. While these benchmarks are useful as a rule of thumb, they do need to be adjusted based on professional judgment, as the Proposed Guidance states. #### Risk Culture and Governance We agree that all insurers should have a member or committee of the board, as well as a member of senior management with risk oversight accountability that includes climate risk. Whether this needs to be a dedicated board member, board committee and senior manager should depend upon the materiality of climate risk to the company and its specific governance approaches. Insurers should have the flexibility to address climate risk at the group and parent board level if it is consistent with the insurer's overall approach to risk management. Group-level management of climate (and other) risks can be an efficient and effective risk management technique, particularly where multiple entities are engaged in similar lines of business. We appreciate that the materiality of climate risk to an insurer can change over time and potentially rapidly. As with other aspects of risk management, the insurer's governance structure should allow for the necessary flexibility to respond in a timely manner to a change in circumstances. We encourage some added flexibility in Paragraph 22, which discusses the insurer's written risk policy. We agree that a climate risk policy is an important element of effectively managing climate risks but the adoption of hard limits for financial risks may not always be the optimal approach. Paragraph 24 appears to stipulate the establishment of control structures dedicated to climate risk. We encourage the Department to provide the flexibility to insurers to consider climate risk as one of many relevant risks within existing control structures. In addition, with respect to subparagraph h. of Paragraph 24, we encourage the Department to refer to remuneration policies for key individuals with direct responsibility for risk management. We do not believe that the remuneration of employees with no responsibility for or control over climate risk management should be impacted by how effectively those risks are managed by senior risk managers. **Business Models and Strategies** Section 3.4 should incorporate to a greater extent the principle of proportionality and a sequential, incremental approach to the development of business strategies. Regardless of the size of the insurer, this Section would benefit from a statement that climate risk strategies, risk appetites, and risk management and compliance frameworks are evolving over time and will need to be developed in parallel in a holistic manner. Firms' existing risk management frameworks can be leveraged as a baseline for assessing climate risks as they have been for other emerging risks over the years. ### Risk Management Section 3.5, as currently drafted, is overly detailed and prescriptive and does not adequately reflect the evolving nature of climate risk management. We acknowledge that climate risk has an impact on a wide range of existing risk factors
but the analysis of how physical and transition risks from climate change could materialize for each of these risk factors is an enormously complex task that is just beginning for many insurers. This Section of the Proposed Guidance would benefit from an explicit acknowledgement that the supervisory expectations in this Section reflect a future state of most insurers' risk management. Consistent with our comments above, this Section should provide insurers with the flexibility to address climate risk at the group and parent board level if it is consistent with the insurer's overall risk management. Section 3.5 would benefit from a discussion of climate risk mitigation strategies and techniques. In addition, the regular renewing of P&C and reinsurance policies should be noted. Paragraph 29 provides that information from all reasonably foreseeable and relevant material risks, including climate risks, should be systematically gathered and maintained, identified and prioritized, documented and reported to senior management and periodically reviewed by the board. While we appreciate that the Department expects that insurers will develop their risk identification and prioritization capabilities over time, these statements do not adequately reflect the serious climate data shortcomings and lack of data consistency that limit the decision-usefulness of this information and that could render undue reliance on this information to inform risk tolerances and limits misleading. Paragraph 30 provides specific examples of quantitative measures that could be used; many of these measures are, at present, imprecise or subject to different levels of quantification depending upon the source or the need to employ a significant element of judgment (e.g. the amount of investments in fossil fuel companies that do not have a credible transition plan). Supply chain analysis can be very complicated and dependent on factors unrelated to climate risk (e.g. geopolitical risk). The proposed direction to insurers to understand the potential current and future impacts of physical and transition risks on their customers, counterparties, investees and potential investees (Paragraph 33) depends on information that may or may not be available from those parties or, even if available, may not always be reliable. As noted in Section 3.3 of the IIF Prudential Pathways Paper, insurers and banks face significant challenges related to obtaining high quality, consistent, decision-useful, quantitative disclosures from third parties. The burden and cost of attempting to proxy this data from public sources or external experts should not be underestimated. Over time, greater recognition and incorporation of climate risk into financial asset prices should help mitigate investment risks. # Scenario Analysis Paragraph 29 calls upon insurers to use scenario analysis and stress testing to inform the risk identification and prioritization process and to understand the short- and long-term climate risks to their business models. We encourage the Department to recognize the important differences between stress testing and scenario analysis and to focus supervisory attention on the latter as part of an insurer's climate risk management framework. Given the early stage of climate scenario analyses, these analyses should be focused on understanding potentially material climate risks, exploratory in nature, and balanced between quantitative and qualitative data and observations, in order to produce reasonably reliable outputs that are decision-useful and that avoid creating a false sense of security and precision in the results. With respect to Paragraph 53, we reiterate our call for flexibility to address climate risk at the group and parent board level when it is consistent with the insurer's overall risk management. Paragraph 56 states that an insurer's long-term scenario analysis should be "in the order of decades." We encourage the Department to revisit this expectation or at least to emphasize the need to rely on qualitative, judgment-based analyses given the inherent challenges of conducting climate scenario analysis over multiple decades. #### **Public Disclosure** We agree with the call for enhanced transparency of climate risk management in insurers' public disclosures and the benefit of more quantitative disclosures over time as data and modelling capabilities develop. We would welcome a globally harmonized approach to climate-related disclosure that would provide useful and consistent data to investors. We would refrain from specifying a particular deadline for the transition to more quantitative disclosures (Paragraphs 63 and 64), as the development of key metrics and targets, as well as the underlying data, may not be sufficiently mature in the two-to three-year timeframe specified in the Proposed Guidance. A careful and iterative approach to disclosure expectations would help to mitigate insurers' exposures to legal risks, as would a specific climate reporting safe harbor for any statements that must rely on data from third parties that are outside of the insurer's control. We encourage the Department to coordinate with the Securities and Exchange Commission and listing authorities when | designing and developing any disclosure guidance and in light of the need for a specific climate reporting safe harbor. | | | |--|--|--| | Guidance should reflect the principle of proportionality and should focus on the financial risks that are material and decision- | | | | | | | | relevant for investors and counterparties, recognizing that materiality is company-specific. Insurers should be encouraged to | | | | highlight not only risks but also opportunities that arise from the transition to a low-carbon economy. | | | | ing. ing. in our only rishe but also apportunities that arise from the transition to a low carson coordinary. | | | | | | | | We appreciate the opportunity to comment on the Proposed Guidance and we would welcome further discussion of our | | | | | | | | response or of the IIF Prudential Pathways Paper with Department leadership and staff. | | | | | | | | Respectfully submitted, | | | | | | | | Mary Frances Monroe | June 23, 2021 Ms. Linda A. Lacewell New York State Superintendent of Financial Services Dr. Nina Chen Sustainability and Climate Initiatives Director New York State Department of Financial Services One State Street | | | | |--|---|-----------------------------------|--| | New York, NY 10004-1511 Re: Proposed Guidance for New York Domestic Insurers on Managing the Financial Risks from Climate Change Dear Superintendent Lacewell and Dr. Chen: The Institute of International Finance (IIF) and its insurance members are pleased to respond to the Department's Proposed Guidance on Managing the Financial Risks from Climate Change that was issued on March 25, 2021 for public comment (the Proposed Guidance). We agree that the unprecedented nature of climate-related risks presents unique challenges and requires a strategic response by the insurance industry. We applaud the Department's proportionate and incremental approach to climate risk management, which recognizes that the quantification of climate risks is still a developing area with, in many cases, low data availability and quality, and a high degree of modeling uncertainty. We appreciate the Department's acknowledgement of the importance and benefits of supervisory collaboration and coordination on climate risk issues. We encourage the Department to continue to
collaborate with global bodies that are addressing climate-related risks in the insurance sector (as well as in the financial services sector more broadly), including the International Association of Insurance Supervisors (IAIS), the Sustainable Insurance Forum (SIF) and the Financial Stability Board (FSB). There is considerable value in striving for alignment in approaches to climate risk at the global level, as well as at the national level through the National Association of Insurance Commissioners (NAIC), while recognizing that regulatory approaches ultimately should be tailored to the companies and markets within the purview of the regulator. The IIF has conducted a significant amount of work on the topic of climate risks. Earlier this year, we published an IIF Paper, Prudential Pathways: Industry Perspectives on Supervisory and Regulatory Approaches to Climate-related and Environmental Risks (the IIF Prudential Pathways Paper), a copy of which is attached to this respo | Institute of
Internation
al Finance | Mary
Franc
es
Monr
oe | Director,
Insuranc
e Policy
and
Regulatio
n | | We fully agree with the Department's characterization of the physical and transition risks to insurers from climate change. We appreciate that, absent robust risk management, climate risk may be a significant source of financial risk that could | | | | negatively impact policyholders and insurance markets. The potentially non-linear, correlated and irreversible impacts of climate risk heighten the need for robust risk management. However, given that the science around climate risk is rapidly evolving, we encourage the development of principles-based risk management guidance and practical, proportionate, dynamic and sequential supervisory approaches to risk management that are data-driven, risk-based and science-based and informed by expert advice and judgment. We encourage the Department to work with its fellow financial services regulators, supervisors and global standard setters to develop a common global climate risk taxonomy. This taxonomy should be designed to be dynamic, in order to reflect the evolving understanding of climate-related risks and economic and technical changes over time. **Proposed Detailed Guidance** **Proportionate Approach** We appreciate the Department's recognition that all insurers will need to analyze their potential exposure to climate risk regardless of size. We understand that an insurer's approach to climate risk management should mature over time as its expertise and understanding of these risks matures (Paragraph 14). While quantitative analyses and risk modeling can be enhanced over time, considerable qualitative and judgment elements will continue to be necessary for a complete risk analysis, as is the case for the management of any risk. Further comments regarding risk management are reflected below in the section entitled Risk Management. With respect to the appropriate time horizon for analyzing financial risks and opportunities related to climate change (Paragraph 16), we believe that this is a decision best made by the company's senior management based on the activities and risk profile of the firm and the types of assessments and scenarios that are the most decision-useful for the board and senior management. The design of scenario analyses should be industry-driven, providing firms with the flexibility to develop scenarios (or adapt publicly available scenarios such as those developed by the Network for Greening the Financial System) that best reflect their business models and risk profiles. Climate risks do manifest over longer time horizons than many other risks but the decreasing reliability of results over a longer time horizon should be acknowledged, as this should influence the way in which the results of longer-term scenario analyses are used by insurers and supervisors. The Department should consider that robust scenario analysis may rely on data which is not currently available, such as certain forward-looking data from counterparties. Consultation with the industry on the parameters and assumptions used in scenario analysis exercises can be useful in identifying data gaps and avoiding unrealistic expectations regarding the results of these exercises. Materiality We agree that the standard financial materiality benchmark of 5 percent of surplus or 0.5 percent of total assets may not be appropriate for the assessment of the materiality of climate risk for all insurers. While these benchmarks are useful as a rule of thumb, they do need to be adjusted based on professional judgment, as the Proposed Guidance states. Risk Culture and Governance We agree that all insurers should have a member or committee of the board, as well as a member of senior management with risk oversight accountability that includes climate risk. Whether this needs to be a dedicated board member, board committee and senior manager should depend upon the materiality of climate risk to the company and its specific governance approaches. Insurers should have the flexibility to address climate risk at the group and parent board level if it is consistent with the insurer's overall approach to risk management. Group-level management of climate (and other) risks can be an efficient and effective risk management technique, particularly where multiple entities are engaged in similar lines of business. We appreciate that the materiality of climate risk to an insurer can change over time and potentially rapidly. As with other aspects of risk management, the insurer's governance structure should allow for the necessary flexibility to respond in a timely manner to a change in circumstances. We encourage some added flexibility in Paragraph 22, which discusses the insurer's written risk policy. We agree that a climate risk policy is an important element of effectively managing climate risks but the adoption of hard limits for financial risks may not always be the optimal approach. Paragraph 24 appears to stipulate the establishment of control structures dedicated to climate risk. We encourage the Department to provide the flexibility to insurers to consider climate risk as one of many relevant risks within existing control structures. In addition, with respect to subparagraph h. of Paragraph 24, we encourage the Department to refer to remuneration policies for key individuals with direct responsibility for risk management. We do not believe that the remuneration of employees with no responsibility for or control over climate risk management should be impacted by how effectively those risks are managed by senior risk managers. **Business Models and Strategies** Section 3.4 should incorporate to a greater extent the principle of proportionality and a sequential, incremental approach to the development of business strategies. Regardless of the size of the insurer, this Section would benefit from a statement that climate risk strategies, risk appetites, and risk management and compliance frameworks are evolving over time and will need to be developed in parallel in a holistic manner. Firms' existing risk management frameworks can be leveraged as a baseline for assessing climate risks as they have been for other emerging risks over the years. Risk Management Section 3.5, as currently drafted, is overly detailed and prescriptive and does not adequately reflect the evolving nature of climate risk management. We acknowledge that climate risk has an impact on a wide range of existing risk factors but the analysis of how physical and transition risks from climate change could materialize for each of these risk factors is an enormously complex task that is just beginning for many insurers. This Section of the Proposed Guidance would benefit from an explicit acknowledgement that the supervisory expectations in this Section reflect a future state of most insurers' risk management. Consistent with our comments above, this Section should provide insurers with the flexibility to address climate risk at the group and parent board level if it is consistent with the insurer's overall risk management. Section 3.5 would benefit from a discussion of climate risk mitigation strategies and techniques. In addition, the regular renewing of P&C and reinsurance policies should be noted. Paragraph 29 provides that information from all reasonably foreseeable and relevant material risks, including climate risks, should be systematically gathered and maintained, identified and prioritized, documented and reported to senior management and periodically reviewed by the board. While we appreciate that the Department expects that insurers will develop their risk identification and prioritization capabilities over time, these statements do not adequately reflect the serious climate data shortcomings and lack of data consistency that limit the decision-usefulness of this information and that could render undue reliance on this information to inform risk tolerances and limits misleading. Paragraph 30 provides specific examples of quantitative measures that could be used; many of these measures are, at present, imprecise or subject to different levels of quantification depending upon the source or the need to employ a significant element of judgment (e.g. the amount of investments in fossil fuel companies that do not have a credible transition plan). Supply chain analysis can be very complicated and dependent on factors unrelated to climate risk (e.g. geopolitical risk). The proposed direction to insurers to understand the potential current and future impacts of physical and transition risks on their customers, counterparties, investees and potential investees (Paragraph 33) depends on information that may or may not be available from those parties or, even if available, may not always be reliable. As noted in Section 3.3 of the IIF Prudential Pathways Paper, insurers and banks face significant challenges related to obtaining
high quality, consistent, decision-useful, quantitative disclosures from third parties. The burden and cost of attempting to proxy this data from public sources or external experts should not be underestimated. Over time, greater recognition and incorporation of climate risk into financial asset prices should help mitigate investment risks. ## Scenario Analysis Paragraph 29 calls upon insurers to use scenario analysis and stress testing to inform the risk identification and prioritization process and to understand the short- and long-term climate risks to their business models. We encourage the Department to recognize the important differences between stress testing and scenario analysis and to focus supervisory attention on the latter as part of an insurer's climate risk management framework. Given the early stage of climate scenario analyses, these analyses should be focused on understanding potentially material climate risks, exploratory in nature, and balanced between quantitative and qualitative data and observations, in order to produce reasonably reliable outputs that are decision-useful and that avoid creating a false sense of security and precision in the results. With respect to Paragraph 53, we reiterate our call for flexibility to address climate risk at the group and parent board level when it is consistent with the insurer's overall risk management. Paragraph 56 states that an insurer's long-term scenario analysis should be "in the order of decades." We encourage the Department to revisit this expectation or at least to emphasize the need to rely on qualitative, judgment-based analyses given the inherent challenges of conducting climate scenario analysis over multiple decades. #### **Public Disclosure** We agree with the call for enhanced transparency of climate risk management in insurers' public disclosures and the benefit of more quantitative disclosures over time as data and modelling capabilities develop. We would welcome a globally harmonized approach to climate-related disclosure that would provide useful and consistent data to investors. We would refrain from specifying a particular deadline for the transition to more quantitative disclosures (Paragraphs 63 and 64), as the development of key metrics1 and targets, as well as the underlying data, may not be sufficiently mature in the two- to three-year timeframe specified in the Proposed Guidance. A careful and iterative approach to disclosure expectations would help to mitigate insurers' exposures to legal risks, as would a specific climate reporting safe harbor for any statements that must rely on data from third parties that are outside of the insurer's control. | We encourage the Department to coordinate with the Securities and Exchange Commission and listing authorities when designing and developing any disclosure guidance and in light of the need for a specific climate reporting safe harbor. Guidance should reflect the principle of proportionality and should focus on the financial risks that are material and decision-relevant for investors and counterparties, recognizing that materiality is company-specific. Insurers should be encouraged to highlight not only risks but also opportunities that arise from the transition to a low-carbon economy. We appreciate the opportunity to comment on the Proposed Guidance and we would welcome further discussion of our response or of the IIF Prudential Pathways Paper with Department leadership and staff. Respectfully submitted, Mary Frances Monroe+A44 1 We understand that additional TCFD guidance is expected later this year. The Department could consider issuing further guidance based on that work. | | | | |---|-------------------------|-------------|----------| | | 1 | | | | See the LICONY Letter at the end. | Life | Diano | Managin | | | Insurance
Council of | Diane
D. | Managin | | | | | g | | | New York, | Stuto | Director | | | Inc. | | | | 2.
Financia
I Risks
from
Climate
Change | 9 | Amend
ment | With respect to chronic risks, we suggest the inclusion of increased average temperatures and sea level rise. | Moody's
ESG
Solutions
Group | Veroni
ki
Zerva | Institutio nal Relations , Outreach & Engagem ent Team | |--|----|-------------------|---|--------------------------------------|-----------------------|--| | 2.
Financia
I Risks
from
Climate
Change | 10 | Amend
ment | With respect to transition risk, we suggest the inclusion of the potential introduction of a carbon tax or carbon allowances. | Moody's
ESG
Solutions
Group | Veroni
ki
Zerva | Institutio nal Relations , Outreach & Engagem ent Team | | 3.1
Proporti
3 onate
Approac
h | 16 | Clarifica
tion | Our experience suggests that scenario analysis could be longer than the time horizons typically considered. Relevant time horizons could span several decades, at least to midcentury, and ideally to end of the century, depending on the business models and duration of assets and liabilities of insurance firms. For example, life insurers can have long duration liabilities which span decades. General insurers and reinsurers generally have shorter term business models, but the ongoing insurability of climate risks and hazards is fundamental to the industry's future. | Moody's
ESG
Solutions
Group | Veroni
ki
Zerva | Institutio nal Relations , Outreach & Engagem ent Team | | 3.3 Risk
Culture
4 and
Governa
nce | 21 | Clarifica
tion | We believe it would be useful to provide guidance on how how often firms assess the assumptions, materialities and risk exposures given evolving developments. For example, guidance on the frequency with which to reconsider materiality would be helpful (e.g. quarterly, annually or only in the event of a significant change such as enhancements to climate modeling or updated regulations on influential topics such as carbon prices). | Moody's
ESG
Solutions
Group | Veroni
ki
Zerva | Institutio nal Relations , Outreach & Engagem ent Team | | 3.3 Risk
Culture
5 and
Governa
nce | 24 | Clarifica
tion | We would suggest clarification of whether the term "independent" in this context would also require an external review. If so, it would be helpful to make this requirement explicit. If not, it would be helpful to indicate which function within the company would be suitably skilled to carry out the review and what would be considered independent in this context. | Moody's
ESG
Solutions
Group | Veroni
ki
Zerva | Institutio nal Relations , Outreach & Engagem ent Team | |--|----|-------------------|--|--------------------------------------|-----------------------|--| | 3.4 Business Models and Strategi es | 25 | Clarifica
tion | Given that both transition risks and physical risks arising from climate change are unprecedented and long term, ithey are unlikely to be adequately captured in historical data driven calibrations of short term (1 year VaR) capital adequacy. As climate change leads to more extreme and more frequent weather events, we observe that the past is no longer an accurate representation of what the future may hold. For physical risks, in particular, it is crucial to consider forward-looking risk in underwriting processes and strategic direction. | Moody's
ESG
Solutions
Group | Veroni
ki
Zerva | Institutio nal Relations , Outreach & Engagem ent Team | | 3.4 Business Models and Strategi es | 27 | Amend
ment | Please note the following typo: 'DFS expects to an insurer to document how its business environment analysis' change to 'DFS expects an insurer to document how its business
environment analysis' | Moody's
ESG
Solutions
Group | Veroni
ki
Zerva | Institutio nal Relations , Outreach & Engagem ent Team | | 8 | 3.5 Risk
B Manage
ment | 50 | Clarifica
tion | We believe it would be important for insurers to assess both the short- and long-term implications of climate change. Financial markets are forward-looking, and with real interest rates near historical lows, the long-term viability of investments and business models are important to market valuations. The physical damages associated with climate change represent an economic externality which markets underprice. Despite the long-term focus of insurers, a more robust understanding of the implications of climate risks for asset valuations will be beneficial. For example, with regards to transition risks, most climate modelling currently assumes equilibrium rather than market conditions for valuation ratios. In contrast, the energy and fossil fuels /coal sectors have underperformed other investments for several years. They are trading on low ratios and are considered undervalued by many industry analysts. This creates a risk that insurers, or their asset managers, reach for yield and see opportunities for outperformance in these sectors. With regards to physical risks, it is important to recognise that historical levels of emissions and lags in the climate system mean that physical risks will likely increase over the coming decades regardless of future cuts in emissions. | Moody's
ESG
Solutions
Group | Veroni
ki
Zerva | Institutio
nal
Relations
,
Outreach
&
Engagem
ent Team | |---|------------------------------|----|-------------------|---|--------------------------------------|-----------------------|---| | ٩ | 3.5 Risk
9 Manage
ment | 51 | Amend
ment | In the event that climate-related risks are deemed not material, we would encourage organizations to include the justification in the assessment process, including key assumptions made and outcomes of any plausible scenario analysis runs so that this can be reviewed and compared. | Moody's
ESG
Solutions
Group | Veroni
ki
Zerva | Institutio nal Relations , Outreach & Engagem ent Team | | 1 0 | 3.5 Risk
Manage
ment | 52 | Clarifica
tion | We agree that reflecting climate assessment in ORSA analysis should reflect the complexity and scale of the insurer. While some insurers will have been analysing climate change for several years, others are relatively inexperienced. Given this variation, initial undertakings need to be realistic, and then evolve through time. We also note that the economic and financial modelling may not currently cover all of the risks which an insurer needs to quantify. There are several areas of uncertainty (climate sensitivities, the magnitude and exposure to physical damages, sensitivity to abatement spending and carbon taxes, economic losses & consequent financial impacts, socio economic losses) which are of concern/materiality to insurers, but which cannot be represented as standard risks. However, we acknowledge that there are continuous efforts to understand these new risks, which provide a groundwork for developing scenario analysis and integrating additional research as it becomes available. Technical capacity and baseline guidance needs to be built out across the board but existing tools do provide a meaningful starting point. | Moody's
ESG
Solutions
Group | Veroni
ki
Zerva | Institutio
nal
Relations
,
Outreach
&
Engagem
ent Team | |-----|----------------------------|-----------|-------------------|---|---|---|---| | 1 | 3.5 Risk
Manage
ment | 3.52 | Clarifica
tion | There is significant detail (much more than the PRA by comparison have provided) on specific risk areas, (e.g. credit, operational, market, strategic etc all split out separately). It would be helpul to gain more understanding as to whether this will be mandated or whether it's purely to provide context, despite lots of it being written as an instruction rather than a suggestion? The paper refers to the PRA requirements in the UK but seems to go beyond this and be more prescriptive in its requirements. It is not clear if this is proportionate and reasonable given that many insurers who operate in NY State also operate elsewhere and this could lead to regulatory arbitrage | Association
of Bermuda
Insurers and
Reinsurers | Suzan
ne
Willia
ms-
Charle
s | Director
of Policy
&
Regulatio
n | | 2 | 3.5 Risk
Manage
ment | 3.5.
2 | Clarifica
tion | The paper specifically comments on the need to consider the correlation between assets and liabilities e.g. minimise hurricane exposed underwriting risks and investments in similar geographies, but does not appear to fully recognise how difficult this would be to do. We beleive that it may be difficult to obtain reliable sources of data on which to base this. | Association
of Bermuda
Insurers and
Reinsurers | Suzan
ne
Willia
ms-
Charle
s | Director
of Policy
&
Regulatio
n | | 3 | 3.5 Risk
Manage
ment | 3.5.
2 | Clarifica
tion | There are several mentions of various items being addressed within the next two to three years so potentially they're aiming for a submission/framework to be in place by 2024. DFS expectation that disclosures will become quant focused with metrics and targets within $2-3$ years. DFS expectation that insurers with the most developed climate related risk profiles expected to start experimenting with the long-term horizon now and other firms in the next two to three years. | Association
of Bermuda
Insurers and
Reinsurers | Suzan
ne
Willia
ms-
Charle
s | Director
of Policy
&
Regulatio
n | | 4 | 1. Introd
uction | 8 | Clarifica
tion | The guidance goes wider than the PRA and addresses broader ESG issues (e.g. the role of insurers in plugging the protection gap and social inequality). This is a very broad statement, going well beyond climate risk management and draws in many wider issues. It would be helpful to understand if this is providing context or would lead to specific requirements. | Association
of Bermuda
Insurers and
Reinsurers | Suzan
ne
Willia
ms-
Charle
s | Director
of Policy
&
Regulatio
n | |---|--|-----------|-------------------|---|---|---|--| | 5 | 3.3 Risk
Culture
and
Governa
nce | 3.3.
3 | Clarifica
tion | DFS expects insurers to include managing climate risk management strategy alignment to executive remuneration schemes. Without a consensus on metrics, measurement and objectives how
this could be done in the short-term, there is a risk that this will offer false comfort with management being incentivized to address climate, but the metrics being poorly selected and not appropriately benchmarked. | Association
of Bermuda
Insurers and
Reinsurers | Suzan
ne
Willia
ms-
Charle
s | Director
of Policy
&
Regulatio
n | | 6 | 3.7
Public
Disclosu
re | 3.7 | Clarifica
tion | "Over the next two to three years, insurers should start specifying key considerations that inform their assessment of the materiality of climate risks for their businesses" - it is not entirely clear what specifically is expected from insurers in this section. | Association
of Bermuda
Insurers and
Reinsurers | Suzan
ne
Willia
ms-
Charle
s | Director
of Policy
&
Regulatio
n | | 7 | 3.7
Public
Disclosu
re | 3.7 | Clarifica
tion | "DFS expects insurers to engage with the TCFD framework and other similar initiatives, including the tools and case studies that they provide, in developing their approach to climate-related financial disclosures." - it is not clear what 'engage with' means - does this mean there is an expectation that insurers operating in NY state issue TCFD reports and align their approach to TCFD? | Association
of Bermuda
Insurers and
Reinsurers | Suzan
ne
Willia
ms-
Charle
s | Director
of Policy
&
Regulatio
n | | 8 | 1. Introd
uction | 4 | Deletion | The prescriptive, detailed expectation about how insurers will embed climate change risk management in their governance, operations and disclosure should be deleted. The appropriate goal is for insurers to fully accept that climate change presents various and potentially material risks to insurers, property and society at large and to incorporate that knowledge into their overall risk management and business model(s). | Association
of Bermuda
Insurers and
Reinsurers | Suzan
ne
Willia
ms-
Charle
s | Director
of Policy
&
Regulatio
n | | 9 | 1. Introd
uction | 8 | Amend
ment | The role of (re)insurers is to assume and manage risk. The management of climate risks is part of the role and business of insurers. Sometimes management of risk involves mitigation of its cause. Other times, not. Accordingly, we suggest that the term "mitigate" be deleted in this context and be replaced with "manage." | Association
of Bermuda
Insurers and
Reinsurers | Suzan
ne
Willia
ms- | Director
of Policy
&
Regulatio
n | | | | | | | | Charle
s | | |-----|--|------|-------------------|---|---|---|--| | 1 | | 8(3) | Clarifica
tion | Exactly how an insurer evaluates and incorporates climate risk into its risk management process should not be prescribed. Also, the ORSA is intended for an insurer to identify and disclose risks that it deems material. Requiring an ORSA to include climate risks not deemed material by the insurer dilutes the goal and benefits of the ORSA process. | Association
of Bermuda
Insurers and
Reinsurers | Suzan
ne
Willia
ms-
Charle
s | Director
of Policy
&
Regulatio
n | | 1 | - | 15 | Clarifica
tion | What is DFS expectation regarding scenario and time scale analyses? While a description of examples of different scenarios to consider is helpful, requiring such scenario analyses over different time frames is not necessarily material or helpful. | Association
of Bermuda
Insurers and
Reinsurers | Suzan
ne
Willia
ms-
Charle
s | Director
of Policy
&
Regulatio
n | | 1 2 | INJOTATION | 17 | Clarifica
tion | This section is overly prescriptive and does not appear to consider the relevance and proportionality of climate risks to the insurer and its business needs. Also the inherent uncertainty about the future suggests that qualitative analyses will continue to be relevant even as quantitative estimates improve. | Association
of Bermuda
Insurers and
Reinsurers | Suzan
ne
Willia
ms-
Charle
s | Director
of Policy
&
Regulatio
n | | 1 | 3.2
Material
ity | 18 | Deletion | This entire section is too prescriptive. See above. | Association
of Bermuda
Insurers and
Reinsurers | Suzan
ne
Willia
ms-
Charle
s | Director
of Policy
&
Regulatio
n | | 1 4 | 3.3 Risk
Culture
and
Governa
nce | 24 | Amend
ment | This section is too prescriptive and alternatively should allow for the proportionate allocation of resources to address climate risk within the organisaiton. See proposed amendment "Create an organizational structure that has or is committed to develop the skill, expertise, and knowledge required for the assessment and management of climate risks, with appropriate involvement of the board and senior management" | Association
of Bermuda
Insurers and
Reinsurers | Suzan
ne
Willia
ms-
Charle
s | Director
of Policy
&
Regulatio
n | | 1 5 | | 53 | Clarifica
tion | What does "insurers' climate-related policies and procedures should be implemented at the entity level" mean in context or in practice? It would be helpful to clarify how Group-wide programs would be treated within the context of these regulations, where an issuer's lead regulator is not the New York DFS, but the lead regulator may also have climate risk regulations. | Association
of Bermuda
Insurers and
Reinsurers | Suzan
ne
Willia
ms-
Charle
s | Director
of Policy
&
Regulatio
n | |-----|--|------------------|-------------------|--|---|---|--| | 1 | 3.1
Proporti
onate
Approac
h | 13-
16 | Clarifica
tion | Agree that a climate risk approach or model should consider both qualitative and quantitative factors, although shifting entirely from qualitative to quantitative may not always be possible dependent upon the risk. In particular, transition risks will likely be more qualitative in nature as opposed to physical risk during the progression to a low-carbon society. Lastly, a climate risk model will likely differ from an underwriting portfolio to the investment portfolio. | Zurich
North
America | Lynne
Grinse
II | AVP | | 2 | 3.2
Material
ity | 17-
18 | Clarifica
tion | Agree that certain risks may be material regardless of their numerical impact, based on external factors such as the industries in which an insurer operates. | Zurich
North
America | Lynne
Grinse
II | AVP | | 3 | 3.3 Risk
Culture
and
Governa
nce | 19,2
0,
21 | Amend
ment | The proposed DFS Guidance at Section 3.3, as currently drafted, requires insurers to designate one member of senior management responsible for "assessing and managing" all aspects of climate risks. Given the many aspects of climate risk (investment, underwriting, financial, etc.) and the variety of governance frameworks used by insurers, that requirement may be difficult to implement for some insurers, especially larger insurers. We ask that DFS consider the tracked edits to Section 3.3. contained in the attached PDF document to provide insurers more flexibility in this regard. | Zurich
North
America | Lynne
Grinse
II | AVP | | 4 | 3.3 Risk
Culture
and
Governa
nce | 22-
23 | Clarifica
tion | Note that a Risk Policy should be considered a dynamic document subject to change based upon other factors such as market conditions, regulatory changes, company appetite, technology advancements and other. | Zurich
North
America | Lynne
Grinse
II | AVP | | 5 | 3.3 Risk
Culture
and
Governa
nce | 24 | Clarifica
tion | Agree that the organizational structure should have a focus on climate risk. Note, however, that risks are often considered at a much higher level (such as underwriting risk, operational risk, etc.), and climate risk would be considered a trigger. Carriers would have to develop additional frameworks and structure to do a detailed reporting on just one category of risk. | Zurich
North
America | Lynne
Grinse
II | AVP | | 6 | 3.4
Business
Models
and
Strategi
es | 25-
27 | Clarifica
tion | While scenario analysis plays an important role in an effective risk strategy, it may not be applicable for some risks - especially transitional risk where the a potential loss scenario may not have even been a consideration. Additionally, please note that while process documentation may exist internally, there is the potential for these analyses to be considered proprietary from
a competitor standpoint. | Zurich
North
America | Lynne
Grinse
II | AVP | |-----|--|-----------|-------------------|---|----------------------------|-----------------------|-----| | 7 | 3.5 Risk
Manage
ment | 29 | Clarifica
tion | Generally agree with this approach; however, an explicit focus on climate risk that includes stress scenarios and detailed analysis is at a level of precision that will need to be strengthened. Also see General Comments on Board involvement. | Zurich
North
America | Lynne
Grinse
II | AVP | | 8 | 3.5 Risk
Manage
ment | 30 | Clarifica
tion | External vendor models used by carriers continue to evolve and may not currently have the cadence necessary for frequent assessments. Cost benefit considerations should be contemplated over prescriptive modeling requirements as these can prove to be expensive to enable. | Zurich
North
America | Lynne
Grinse
II | AVP | | 9 | 3.5 Risk
Manage
ment | 33 | Clarifica
tion | Proper risk management will likely require both client engagement and analysis of data from outside sources, and some of this information may not be readily available. | Zurich
North
America | Lynne
Grinse
II | AVP | | 1 | 3.5 Risk
Manage
ment | 36 | Clarifica
tion | While the framework used in the ERM function does look at all of the risks listed, it does not address climate risk as a stand-alone risk driver. Additional frameworks would need to be developed. | Zurich
North
America | Lynne
Grinse
II | AVP | | 1 | 3.5 Risk
Manage
ment | 37 | Clarifica
tion | Climate risk factors and interconnectedness of reliance often are not embedded in company protocols. As such, insurers should be provided time and flexibility to develop processes to determine under what circumstances it's appropriate to examine such physical and transition risks faced by their counterparties. | Zurich
North
America | Lynne
Grinse
II | AVP | | 1 2 | 3.5 Risk
Manage
ment | 41-
43 | Clarifica
tion | Concur with continuous monitoring the effects of climate-related factors on their current and future market positions including consideration for time-frames. | Zurich
North
America | Lynne
Grinse
II | AVP | | 1 | 3.5 Risk
Manage
ment | 45 | Clarifica
tion | The review of pricing natural catastrophes should include an acceptance of more forward looking natural catastrophe models that might emerge from various vendors. Climate change is one area where it will be important to rate for what will happen and not base the rating on what has happened. | Zurich
North
America | Lynne
Grinse
II | AVP | | 1 4 | 3.5 Risk
Manage
ment | 45 | Clarifica
tion | Agree that the effects of climate change should be considered on financial lines, such as D&O and professional liability. Since this exposure has not yet resulted in frequent or severe claims, it is often considered as part of the overall risk picture. Be mindful that certain industries create a greater liability than others. | Zurich
North
America | Lynne
Grinse
II | AVP | |-----|---------------------------------|-----------|-------------------|--|----------------------------|-----------------------|-----| | 1 5 | 3.5 Risk
Manage
ment | 46 | Clarifica
tion | Note that the consideration of this risk on a global basis is a complex endeavor. | Zurich
North
America | Lynne
Grinse
II | AVP | | 1 | 3.5 Risk
Manage
ment | 47-
48 | Clarifica
tion | We believe it is important to allow the exploration of innovative product solutions to help insureds continue to get the protection they need while balancing that with risk mitigation. We suggest that regulations be written or modified to allow innovative solutions to emerge. | Zurich
North
America | Lynne
Grinse
II | AVP | | 1 7 | 3.5 Risk
Manage
ment | 45-
48 | Clarifica
tion | It could be helpful to support industry data collection to facilitate study in these areas. Good, publicly available data is important and could help establish some industry norms around statistical coding of claims data. This is especially true because these types of risks lend themselves to using more dynamic pricing models rather than traditional tabular rating plans. When sending risk-based price signals, consideration is given to market share and density. The need for risk-based price signals is to incentivise an insured to take necessary steps to prevent the potential of becomming uninsurable. | Zurich
North
America | Lynne
Grinse
II | AVP | | 1 | 3.5 Risk
Manage
ment | 50-
53 | Clarifica
tion | As climate risk is an evolving area, continuous refinement of reporting is needed to keep pace with the evolving risk landscape. | Zurich
North
America | Lynne
Grinse
II | AVP | | 1 | 3.6
Scenario
Analysis | 54 | Clarifica
tion | Generally climate as a risk is subject to scenario analysis, however only when the situation warrants and the risk is assessed as material. | Zurich
North
America | Lynne
Grinse
II | AVP | | 2 | 3.6
Scenario
Analysis | 55 | Clarifica
tion | Scenario analyses make sense as a longer-term ambition, and we expect that there are additional areas of data analysis and reporting that will need to evolve further prior to this area being enabled. | Zurich
North
America | Lynne
Grinse
II | AVP | | 2 | 3.7
Public
Disclosu
re | 61-
62 | Clarifica
tion | It should be noted that a proper level of transparency should still allow for protection of information, processes and strategies as to not disclose proprietary risk modeling or pricing. In addition, data availability and data quality on both transition and physical risk are evolving and requires a principle-based and proportionate approach. | Zurich
North
America | Lynne
Grinse
II | AVP | | 2 | 3.7
Public
Disclosu
re | 63-
65 | Clarifica
tion | It is expected that the TCFD framework will be used as a model for developing any climate related financial disclosures. | Zurich
North
America | Lynne
Grinse
II | AVP | | | | | | | | _ | | |---
--|---------------|---|--|-------------------------|---------------|--| | company's strategic ar we believe be respons paragraph a typical for Ecompanies assessment structures. best practic that DFS all solutions to quantitative simultaneo | While we agree that the Board should consider and understand the impact of climate risk on the company, it is the company's management who has primary responsibility for assessing and managing relevant climate risks, as well as making strategic and business decisions about the company's risk appetite (along with all other risks posed to the company). As such, we believe it would be inappropriate and not practical for companies to name a single member or committee of the Board to be responsible for the insurer's comprehensive assessment and management of climate risks (as is currently contemplated in paragraph 20). In addition, the proposed guidance would seem to require the Board to review certain items that are not typical for Board oversight, including those mentioned in Paragraphs 24, 28, and 29. We urge the Department to provide companies with more flexibility in this regard and to allow companies to integrate and tailor the various climate-related assessment and management requirements contained in the guidance into their existing enterprise risk management North Grinse AVP structures. When the Department is made aware of best practices in this area, those should be communicated to insurers as best practices, allowing insurers the opportunity to evolve their risk management practices in this important area. We also ask that DFS allow insurers the maximum flexibility in adopting the processes outlined in this guidance to allow insurers to tailor solutions to their respective organizations and to allow those solutions to evolve over time as new technology and reliable quantitative measurement models are introduced. This flexibility ultimately will allow the industry to remain nimble while simultaneously moving towards best-in-class solutions. Finally, we would expect that we could use scenarios and data aligned across the Group's entities and leverage those efforts for assessments and disclosure, similar to the process we already use | | | | | | | | 3.1
Proporti
1 onate
Approach | 13 | Amend
ment | The following statement included in Insurance Circular Letter No. 15 (2020) should be included in this section: " climate change affects each insurer in different ways and to different degrees depending on the insurer's size, complexity, geographic distribution, business lines, investment strategies, and other factors." | New York
Insurance
Association
(NYIA) | Ellen
Melch
ionni | Presiden
t | | | 1) DFS continues to state that their intention is to support the industry in this process. NYIA urges New York regulators to keep this as the core of their thinking as they proceed. The property and casualty industry has found that engaging in a manner that is supportive and incremental produces the best results. 2) It is essential that insurance companies evaluate and respond to a wide array of risks to protect their operations and ultimately financial solvency. NYIA encourages DFS to not put an outsized emphasis on any one risk as the agency fulfills their core duty to regulate for solvency. Companies must be able to maintain flexibility in their operations and investments, and in relation to investment risk, companies need to select financial instruments that fulfill their fiduciary responsibilities to policyholders while fostering their ability to be good corporate citizens. 3) DFS has accentuated that each insurer should take a proportionate approach to managing climate risks. This is critical. A specific amendment is provided above to fully acknowledge why a proportionate approach is necessary. | | | | | | | | | 0 | | | • | nce companies consider the risk of severe weather in an integrated manner with their k in a multitude of ways, including but not limited to underwriting, rating, modeling and | | | | |----------------------------------|--|--|---|---|---|---|--| | in
ag
ri
in
or
ju | cluding lim
gencies on
sk do not m
vestment r
verride the
stification | itations
climate
nake a c
may be
investr
to certa | s on those i
change reg
direct conne
viewed as p
nent conce
sin investme | prescribes strict statutory guidelines in relation to an insurance company's investments, investments. In addition, insurance companies need to follow the credit and investment rating garding their fixed income and equity holdings. The proposed guidelines in relation to transition ection with solvency protection. While it is implied, solvency should be directly addressed. An positive from an ESG standpoint, but not be financially sound. The proposed guidance does not intration statutes, but insurance companies will need to be prepared to give additional ents. For example, Company ABC, a gas production company that may be engaged in Z, an alternative energy company that went defunct. | | | | | a | nd manage
ssociation t | their e
hinks it | xposure to | owledgment in a subsequent communication that "while insurers are expected to understand climate-related financial risks, DFS does not dictate insurers' investment activities." The ve that regulatory bodies are not prescriptive as they further develop any approach involving k. | | | | | 0 | versaturate | d in an | y sector or | y diversification of assets to mitigate risk overall. A strong investment portfolio should not be in any other manner to decrease the risk of volatility. | | | | | 1 | | • | | made on the transition risk of a sector being unknown given that companies within that sector g in actions that align with low carbon strategies. | | | | | 1 | 1. Introd
uction | Ove rvie w of DFS Sup ervi sory Exp ecta tion s | Clarifica | The Overview of DFS Supervisory Expectations Section of the Proposed Guidance sets forth tasks that must be performed by insurers, but the section does not provide detail in relation to timing. Establishing definitive timing requirements for each task will allow insurers to develop an appropriate implementation strategy and manage towards a specific deadline. Definitive timing requirements will also ensure that insurers are held to the same standards. TIAA believes that continued dialogue between the DFS and insurers is necessary to identify timelines that not only are acceptable to the DFS, but also allow insurers to take the steps
necessary to perform the required tasks. | Teachers
Insurance
and Annuity
Association
of America | Ronal
d
Ragin,
Sarah
Wilso
n | Senior Director, Associate General Counsel, Regulato ry Affairs, MD, Responsi ble Investme | | 2 | 3.3 Risk
Culture
and
Governa
nce | 19-
24 | Clarifica
tion | As noted above in relation to the Overview of DFS Supervisory Expectations Section, establishing definitive time requirements for the tasks required by the Board Governance (3.3.1), Risk Appetite (3.3.2), and Organizational Structure (3.3.3) Sections of the Proposed Guidance would be helpful. Establishing timing requirements will allow insurers to manage towards meeting established deadlines, while also holding insurers to the same standards. We previously noted that the DFS should engage in continued dialogue with the insurance industry to establish deadlines for all required tasks, as this will likely result in timelines that are acceptable to the DFS, but also allow insurers to take the steps necessary to perform the required tasks. From a strategic standpoint, we believe that it would be best to identify and categorize all proposed tasks in relation to their level of difficulty, and set shorter deadlines for simpler tasks (Board Governance and Organizational Structure), while allowing longer periods of time for insurers to comply with more complex tasks (Risk Appetite). | Teachers
Insurance
and Annuity
Association
of America | Ronal
d
Ragin,
Sarah
Wilso
n | Senior Director, Associate General Counsel, Regulato ry Affairs, MD, Responsi ble Investme nt | |---|--|--|-------------------|---|---|---|---| | 3 | 3.5 Risk
Manage
ment | 30,
38-
42,
44-
45,
and
47-
49. | Clarifica
tion | From a risk management standpoint, insurance companies are in the business of taking on and managing risks both in relation to providing products to clients and investing the funds received via the issuance of those products. The Proposed Guidance, and future regulations, should ensure that insurance companies have appropriate latitude to choose which risks to assume, so long as the risks are appropriately evaluated, priced, and managed. Since it is presently difficult to evaluate investment exposure associated with climate risk due to the relatively new nature of this issue, insurers will be forced to look to, assess the usefulness of, and contribute to the development of, evolving sources of information and guidance. Furthermore, it may be helpful for the Risk Management Section of the Proposed Guidance to provide insurers with the option of integrating climate change related risk into their existing risk management framework, or creating a separate risk management framework specifically for climate related risk, depending on which approach is most appropriate for a particular insurer. | Teachers
Insurance
and Annuity
Association
of America | Ronal
d
Ragin,
Sarah
Wilso
n | Senior Director, Associate General Counsel, Regulato ry Affairs, MD, Responsi ble Investme nt | | 4 | 3.6
Scenario
Analysis | 54-
60 | Clarifica
tion | The Scenario Analysis Section of the Proposed Guidance indicates that the DFS expects insurers to utilize scenario analysis to understand the impact of climate risks on their solvency, liquidity, and ability to pay claims. Insurers are instructed to consider publicly available scenarios, such as those developed by NGFS, and to customize the scenarios based upon the insurer's geography and business lines. Since the factors set forth in publicly available scenarios can vary significantly, we believe that over time, the DFS should consider identifying specific scenarios for use. Providing more detailed direction in relation to scenario usage will ensure that there is standardization in testing standards, which will lead to comparable testing results across the insurance industry. If the DFS prefers not to select specific scenarios, it would be helpful for the DFS to provide additional guidance in relation to the types of scenarios that insurers are expected to use. | Teachers
Insurance
and Annuity
Association
of America | Ronal
d
Ragin,
Sarah
Wilso
n | Senior Director, Associate General Counsel, Regulato ry Affairs, MD, Responsi ble Investme nt | |-----------------|--|---------------------|---|--|--|---|---| | ins
ha
en | surance co
is been foc
igaged witl | mpanioused on the D | es will play
n effectivel
FS on this is | regulations pertaining to the management of risks associated with climate change, as a vital role in transitioning to a low carbon economy and helping to manage climate risk. TIAA y managing exposure to known climate risks for quite some time, and TIAA will continue to be ssue. We applaud the DFS in its development of the proposed guidance at issue, as we believe issure that companies work to understand and manage climate risk. | Teachers
Insurance
and
Annuity
Association
of America | Ronal
d
Ragin,
Sarah
Wilso
n | Senior
Director,
Associate
General
Counsel,
Regulato
ry
Affairs,
MD,
Responsi
ble
Investme
nt | | 1 | 1. Introd
uction | 4 | Amend
ment | The prescriptive, detailed expectation about how insurers will embed climate change risk management in their governance, operations and disclosure should be deleted. The appropriate goal is for insurers to fully accept that climate change presents various and potentially material risks to insurers, property and society at large and to incorporate that knowledge into their overall risk management and business model(s). In lieu of demanding how an insurer should approach its risk awareness and risk management, the last sentence should be amended as follows: DFS expects to develop, based on the industry's progress and the impact of climate risks to insurers, a timeframe by which insurers should have fully embedded their approaches to managing climate risks in their overall risk management and operations. Insurers should consider guidance outlined in this guidance as they seek to develop and implement an appropriate climate risk management approach. governance structures, risk management frameworks and processes, business strategies, metrics and targets, and disclosure methods, as outlined in more detail in this guidance. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |---|---------------------|---|---------------
--|--|------------------------|----| | 2 | 1. Introd
uction | 5 | Amend
ment | The last sentence should be amended as follows: Based on this review, there is a wide range of levels of <u>maturity</u> <u>maturation</u> and sophistication among insurers in terms of understanding and managing climate risks, with larger insurers typically more advanced than smaller ones, which in some cases have not yet thought about the issue given consideration to climate risks. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 3 | 1. Introd
uction | Ove rvie w of DFS Sup ervi sory Exp ecta tion s | Amend
ment | Comments on opening paragraph. The role of (re)insurers is to assume and manage risk. The management of climate risks is part of the role and business of insurers. Sometimes management of risk involves mitigation of its cause. Other times, not. Accordingly, the opening paragraph should be amended as follows: DFS expects insurers to take a strategic approach to managing climate risks that considers both current and forward-looking risks and identifies actions required to mitigate manage those risks in a manner proportionate to the nature, scale, and complexity of insurers' businesses. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 4 | 1. Introd
uction | ervi | Amend
ment | Comments on paragraph 1. The prescriptive direction of how an insurer addresses climate risk should be deleted and amended as follows: Integrate the consideration of climate risks into risk management and operations, with appropriate involvement by the insurer's board and senior management. its governance structure. The insurer's board should understand and be responsible for The company's approach to managing climate risks, which should be reflected in the company's risk appetite and organizational structure management and operations. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |---|---------------------|---|---------------|---|--|------------------------|----| | 5 | 1. Introd
uction | ervi | Amend
ment | Comments on paragraph 2. The requirement to consider climate change risks is appropriate in establishing strategic business decisions, not routine business decisions that are not materially exposed to transition risks or risks associated with a changing climate. For example, forward looking climate risk analysis is not needed for business decisions regarding an annual policy or risk transfer agreement with a one year horizon. Such considerations are more appropriate with strategic decisions involving the viability of a book of business in light of climate change risks and expectations. Paragraph 2 should be amended as follows: When making strategic and business decisions, consider the current and forward-looking impact of climate-related factors on its business environment in the short-, medium-, and long-term. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 6 | 1. Introd
uction | Ove
rvie
w of
DFS
Sup
ervi | Amend
ment | Comments on paragraph 3. Exactly how an insurer evaluates and incorporates climate risk into its risk management process should not be prescribed. Also, the ORSA is intended for an insurer to identify and disclose risks that it deems material. Requiring an ORSA to include climate risks not deemed material by the insurer dilutes the goal and benefits of the ORSA process. Accordingly paragraph 3 should be amended as follows: Incorporate climate risks into the insurer's existing financial risk management, including by embedding the evaluation of climate risks in its risk management framework and analyzing the impact of climate risks on existing risk factors. An insurer should provide appropriate consideration to whether climate risks should be considered discussed in the company's ORSA. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | - | , 1. Introd
uction | Ove
rvie
w of
DFS
Sup
ervi
sory
Exp
ecta
tion
s | Clarifica
tion | Comments on paragraph 4. As noted in our general comments, the RAA suggests that DFS provide clarification regarding its expectations associated with scenario analyses. The draft guidance is at once prescriptive and vague. Accordingly, it does not provide useful guidance to NY domestic insurers. Reinsurers already consider much climate change risk as part of their overall risk management and believe that the best approach is to permit them to choose scenarios that are material to their business operations and plans. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |---|-----------------------------------|---|-------------------|---|--|------------------------|----| | | 3.1 | | | As the goal here is to attempt to quantify the future, the analysis should specifically state that is the goal. Also, because of the inherent uncertainties, we believe qualitative factors remain relevant even as quantitative capabilities improve. Further, we suggest that this paragraph apply only to those insurers whose understanding of climate risks is in the earlier stages of development. This prescriptive approach is not needed for those insurers who have a more advanced climate understanding. We urge that this guidance be deemed a reference for advanced insurers, not a mandate. | | Danai | | | 8 | Proporti
onate
Approac
h | 14 | Amend
ment | As an insurer's expertise and understanding of climate risks develop, DFS expects the insurer's approach to managing these risks to mature. Over time, an insurer's analysis of climate risks and assessment of their materiality for its business should shift from a qualitative approach to a combined qualitative and quantitative approach that seeks to quantify future risk. While a qualitative assessment may be based on simple models and a small set of risk factors, a quantitative assessment should rely on evolve to become more sophisticated, using models and a broader set of risk factors, which should include the following branded-including relevant risk factors described in the Handbook: credit, legal, liquidity, market, operational, pricing and underwriting, reputational, and strategic risks. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 3.1
Proport
9 onate
Approach | 15 | Amend
ment | This section is too prescriptive (see general comments), further it needs clarification. What is DFS expectation regarding scenario and time scale analyses? While a description of examples of different scenarios to consider is helpful, requiring such scenario analyses over different time frames is not necessarily material or helpful. Please clarify if this represents guidance for an insurer to consider as it evaluates its risk exposure and scenarios appropriate and material to its business or is this a mandate to use such scenarios? We suggest that DFS clarify its expectation that
insurers use scenarios that are material to its operations and that the time horizons are similarly flexible. We further suggest the following changes in this paragraph: An insurer that is developing a climate risk approach or model may need more time to incorporate it into its risk management function, or to establish an adequate control environment. That insurer should start by qualitatively analyzing the impact of climate risks on the risk factors described in the Handbook these branded risk factors for its business lines and assets. In addition, it should assess how its business (both assets and liabilities) will perform under various scenarios and time frames. Scenarios could include, such as: (1) an orderly transition that phases out fossil fuel-based energy and transportation with minimum financial market disruption and a limited increase in natural disasters; (2) a disorderly transition with a drastic increase in natural disasters; and (4) no transition (as the economy continues to use the same amount of fossil fuel) with a drastic increase in natural disasters. The assessment should consider near term, mid-term and long-term time frames as the insurer deems material and as described in its analytical records. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |---------------------------------------|----|---------------|---|--|------------------------|----| |---------------------------------------|----|---------------|---|--|------------------------|----| | 1 0 | 3.1
Proporti
onate
Approac
h | 16 | Clarifica
tion | See our general comments. Also, please respond to the request for clarification. Insurers that have been evaluating climate risk without prompting from DFS need to understand if DFS' expectations are different from the risk assessments that such insurers are currently doing. Also, clarification about the meaning of insurers with "most developed climate-related risk profiles" is also needed. Regarding time horizons, as mentioned in other comments, we believe generic time frames are less instructive than time horizons deemed appropriate by insurers to ascertain the materiality of their risk exposure. We believe discussion between insurers and DFS, and other appropriate regulators, regarding appropriate time frames for the climate risk assessments for business and investment risk will be beneficial. We encourage such an approach. We also note that there are many assumptions that are needed to evaluate physical and transition risk generally, but particularly over longer time horizons. Such assumptions complicate the evaluation of transition risk, particularly when seeking a quantification of such transition risk over longer horizons. As quantification of longer-term investment risk has such a multitude of assumptions, we believe it should only be used for as a tool to enhance awareness of the potential scales of climate risk impacts. As such, we believe further clarification from DFS regarding expectations is appropriate. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |-----|--|----|-------------------|--|--|------------------------|----| |-----|--|----|-------------------|--|--
------------------------|----| | 1 1 1 | 3.2
Material
ity | 17 | Amend
ment | This paragraph is too prescriptive (see general comments). The relevance and proportionality of climate risks to the insurer and its business needs to be considered. Also, as previously noted, the inherent uncertainty about the future suggests that qualitative analyses will continue to be relevant even as quantitative estimates improve. We suggest the following amendments: This guidance includes several references to materiality or to material risks or exposure. DFS understands that the quantification of climate risks is still a developing area with uncertain or, in some cases, unavailable data and models. However, this does not preclude insurers from making informed judgments about the significance of climate risks to their businesses. For insurers early in the process of managing climate risks or with more limited resources, materiality assessments may be based on qualitative information, and on analysis of portfolio exposure to certain sectors or geographies in underwriting or investments. Over time, when qualitative analyses demonstrate the probability of material climate risk, this assessment should become more include quantitative analyses and rely on methods such as scenario analysis and stress testing as appropriate. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |-------|------------------------|----|-------------------|--|--|------------------------|----| | 1 2 | 3.2
Material
ity | 18 | Clarifica
tion | Please clarify what DFS means by "insurers should recognize that certain risks may be material, regardless of their numerical impact, based on external factors" Materiality is a generally understood and largely objective standard. Insurers must make independent, objective determinations about materiality in their financial statements and related disclosures. If the intent is to incorporate the concept of transition risks that could have a material impact in the future, such as potential capital losses from an oil & gas investment beyond current market conditions, please clarify. Additional clarity is needed. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | | | | | In general, this entire section is too prescriptive (see general comments). | | | | |---|----------------------------------|----|---------------|---|--|------------------------|----| | | 3.3 Risk | | | The relevance and proportionality of climate risks to the insurer and its business needs to be considered. Also, as previously noted, the inherent uncertainty about the future suggests that qualitative analyses will continue to be relevant even as quantitative estimates improve. Suggested amendments to this paragraph are: | | | | | 3 | Culture
and
Governa
nce | 19 | Amend
ment | The Handbook lays out the components of an effective corporate governance program.6 Consistent with the Handbook, DFS expects an insurer's board of directors (or an appropriate | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | | nec | | | committee thereof) or, if there is no board, the governing entity ("board"), to <u>be aware of</u> and periodically informed of and assess the insurer's assessment of relevant climate risks, and to <u>consider</u> address and oversee these risks within the insurer's overall business strategy and risk appetite. The board 's approach should reflect an understanding of should | | | | | | | | | appreciate the potential impact nature of climate risks as well as their long-term impact beyond the standard business planning horizon. | | | | | 3.3 Risk
Culture
and
Governa
nce | 20 | Amend | Too prescriptive. See general comments. The assigned person(s) should be appropriate and up to the task to evaluate, assess and make recommendations to insurer decision makers regarding climate risk management. Other qualifications are prescriptive and unnecessary, except as considerations. Further, to avoid unnecessary actions and expenses without corresponding benefits, we believe insurer groups should be able to rely upon appropriate internal group resources and actions taken. Such resources should be available to the NY domestic insurer's board and senior management. As the focus should be on appropriate identification of material risks to the insurer and its operations, prescriptive structural mandates should be avoided. Suggested amendments: DFS expects insurers to designate a member or committee of the board, as well as a member of senior management most suited to the an appropriately skilled person or committee (who may be associated with a parent or an affiliate), with appropriate access to the insurer's board or management task within the insurer's organizational structure and given the insurer's climate risk profile, as responsible for the insurer's assessment and management of climate risks. As climate change could impact multiple business units and require expertise from multiple functions, one option is to have an internal risk committee of senior management charged with understanding the changing risk landscape and identifying potential ways to address climate risks. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |--|----|-------|--|--|------------------------|----| |--|----|-------
--|--|------------------------|----| | 1 5 | 3.3 Risk
Culture
and
Governa
nce | 21 | Amend
ment | As drafted this paragraph is too prescriptive. Suggested amendments: Some insurers may determine, after a thorough assessment, that climate risks are not material to their businesses. However, because of the changing nature of those risks, those insurers should still designate an appropriately skilled person or committee to stay abreast of evolving climate risks and that senior management and the board be apprised of material information and risks. Insurers can rely upon climate risk expertise and action taken by others in the insurance group, provided that the insurer, its management and board have access to such resources to inform it of evolving climate risks. designate a member or committee of the board and a member of senior management to be responsible for climate risks. For example, the concentration of an insurer's investments in companies considered vulnerable to transition risks in the current regulatory environment might be below the materiality threshold set by an insurer. But if a meaningful national carbon tax (e.g., \$200/ton CO2-equivalent) is adopted and more companies are considered vulnerable to transition risks, that threshold could easily be met. Ensuring that the board and senior management stay abreast of evolving climate risks is critical. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |-----|--|----|---------------|--|--|------------------------|----| | 1 6 | 3.3 Risk
Culture
and
Governa
nce | 22 | Amend
ment | In the US corporate and insurance regulatory systems, boards of directors provide oversight of management and typically do not establish specific risk policies for climate or other risks. Further, unless the insurer undertakes to write specific cover for climate risks, climate risk will mostly be evident as an amplification of existing risk profiles. As such, it is possible that there will not be new climate risk tolerance limits per se, just as there are no new risk tolerance risk for any new emerging risk. Please clarify what DFS has in mind regarding risk tolerance levels and limits in this regard. Suggested amendments: DFS expects an insurer to have a written risk policy to inform-adopted by its board of directors that describes describing how the insurer monitors and manages climate risks in line with its risk appetite statement. The policy should include the insurer's risk tolerance levels and limits for financial risks, and, where material to the insurer and its operations, consider factors such as: | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 3.3 Risk
Culture
and
Governa
nce | 24 Amer
ment | | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |--|-----------------|--|--|------------------------|----| |--|-----------------|--|--|------------------------|----| | 11 8 | 26 | Amend
ment | Climate risk assessment is intended to evaluate risks from a changing climate. Forward looking stress tests and scenario analyses may be useful for risk assessment, however the role in setting appropriate business strategies is less clear. We suggest deleting the first sentence, as it inappropriate to emphasize one category of risk or direction, to the exclusion of others, from an insurer's senior management and board to the company. It may inappropriately require management to provide business strategy information in ways that are not material to risk management and to persons and entities that do not have a material need to know. Also, the reference to "their relevant entities" is unclear in context and could be interpreted to apply to both subsidiary and upstream corporate entities. We believe it is preferable to deleting the sentence, rather than attempting to amend it to address the many issues present. Further, as it is the fundamental role of insurer management to provide appropriate direction and guidance regarding risks and risk management to the company at large, the sentence is also redundant in practice. Suggested amendments: Insurers should ensure that their business strategy is effectively communicated to, and operationalized by, all of their relevant entities, individual business units, and product lines. Where qualitative analyses determine that climate risks are potentially material, Insurers are expected to use scenario analysis and stress testing to help assess and understand future climate risks. Insurers should consider the qualitative and quantitative future climate change risks as part of the development of their respective set business models and strategy. Further guidance on scenario analysis and stress testing is covered in Section 3.6. Where appropriate, insurers are encouraged to set and monitor clear key performance indicators. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |------|----|---------------|---
--|------------------------|----| | 1 9 | 27 | Amend
ment | Too prescriptive (see general comments.) We urge DFS to amend this paragraph to focus on the goal, not the process, of insurers' climate risk identification, assessment and management. Suggested amendments: DFS expects to an insurer to document how its business environment analysis, scenario analysis, and stress testing (if applicable) is considered in its strategy-setting process, risk appetite framework, and risk management and compliance processes. that it has appropriately considered its climate risk analysis in its business strategy and operations. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 2 | 3.5 Risk | | Amend | The bulleted sections of this paragraph are too prescriptive as drafted (see general comments.) While insurers need to identify, assess and manage climate risks, normal business processes are appropriate for documenting the analytical work. As amended, the focus will be on substance, not process. Further, we suggest including a reference to time frame in the second bullet point and deleting the ambiguous final bullet's reference to managing risks over a long-term horizon. The many assumptions required to identify and assess climate risks over the long-term necessarily have a large margin for error that makes the analysis unsuitable for financial or specific risk management processes. Long-term climate risk evaluation is best used for general awareness of climate risk and their potential scale. Suggested amendments to bullets: • Consider the impact of address climate risks through their existing ERM functions and in | Reinsurance | Denni | VP | |---|----------------|----|-------|--|------------------------|---------------|----| | 0 | Manage
ment | 28 | ment | • Consider the impact of address climate risks through their existing ERM functions and in line with their board-approved risk appetites, including considering the how climate risks affect the branded risk factors set forth in the Handbook; | Association of America | s C.
Burke | VP | | | | | | • identify, assess, monitor, manage, and report on their exposure to these risks in a manner that is appropriate for the nature, scale, timeframe, and complexity of the risk and their businesses; | | | | | | | | | - document in their written ERM and board risk reports the climate risks considered, | | | | | | | | | including their transmission channels, and their impact on existing risk factors, and where | | | | | | | | | appropriate, update existing risk management policies to reflect climate risks; | | | | | | | | | • manage and monitor these risks over a sufficiently long-term horizon and review their | | | | | | | | | analysis on a regular basis. | | | | | | | | | As with prior paragraphs, this provision is too prescriptive as drafted (see general comments.) | | | | |---|----------------------------|----|---------------|--|--|------------------------|----| | | | | | Suggested amendments: | | | | | 2 | 3.5 Risk
Manage
ment | 29 | Amend
ment | Insurers should have a process in place that identifies and prioritizes all reasonably foreseeable and relevant material risks, including climate risks. Information on these risks from internal and external sources should be systematically gathered and maintained, climate-related risks and opportunities should be documented and reported to senior management, and climate risk indicators and metrics should be periodically reviewed by the board that is responsible for climate. As discussed in more detail in Section 3.6, insurers should use scenario analysis and stress testing to inform the risk identification and prioritization process and understand the short—and long-term climate risks to their business models. Insurers are also expected to go beyond using historical data to inform their risk | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | | | | | assessment and consider future trends. | | | | | 2 2 | 3.5 Risk
Manage
ment | 30 | Amend | This paragraph is too prescriptive as drafted (see general comments.) We have also suggested edits to delete the reference to "limits" as being examples of quantitative tools and metrics. Also see earlier comments regarding the inherent difficulty of setting separate climate risk appetite and tolerance limits associated with policies that do not specifically cover climate risk. For most existing lines, climate change may change traditional loss projections and potentially amplify them over time. Suggested amendments:Insurers should consider climate risks in setting their risk appetite, tolerance, and limits, where appropriate. Insurers may apply appropriate quantitative tools and metrics and qualitative statements to help establish clear boundaries and expectations for risks that are hard to measure. For example, tools and metrics can be used to monitor exposures to physical or transition risks caused by changes in the concentration of an insurer's investment portfolios (such as the percentage of real estate investments exposed to climate related flood risk or the amount of investments in fossil fuel companies that do not have a credible transition plan), or to measure the potential impact of physical risks on supply chains. Examples of quantitative tools and metrics include: catastrophe modeling software to estimate 200-year value-at-risk or probable maximum loss for a natural catastrophe peril region, limits on modeled estimates of investment and/or underwriting exposure to sectors or companies exposed to high climate risks, limits on modeled investment exposure to geographies with high physical risks, and carbon footprints of investment portfolios. Insurers may use these metrics to compare and report actual assessed risk versus risk tolerances/limits, and track progress against their overall business strategy. DFS expects that these tools and metrics and qualitative statements will evolve and mature over time. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |-----|----------------------------|----|---------------|--|--|------------------------|----| | 2 | 3.5
Risk
Manage
ment | 31 | Amend
ment | To prescriptive as drafted, we suggest the following amendments: In light of a changing climate, an insurer's established risk appetite should be periodically examined and updated. An insurer shouldalso identify circumstances that would trigger additional review of its strategy for addressing climate risks. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 2 4 | i ivianage | 32 | Amend
ment | This paragraph is also too prescriptive as drafted. Insurers are in the business of managing risk and frequently must confront previously unprecedented risks. The risk to an insurer due to climate change is a risk. It is different than risks that can more easily rely upon historical information, but it is ultimately a risk. As such, it is a risk that is should be and is considered in reinsurer ERM activity. Suggested amendments: Managing risk, including climate risks, is an ongoing ERM activity, operating at many levels within the organization, which requires a collaborative, enterprise-wide approach. If the potential impacts of climate risks are determined to be material in the near term, DFS expects insurers to demonstrate how they will mitigate those risks and to develop a credible plan or policies for managing manage their exposure. Fincluding by reducing the concentration of those risks. Insurers should consider the potential mid-term and longer-term climate change risks as part of their future business strategy and risk management. These plans and policies should reflect the unprecedented nature of climate risks, and how they differ from other risks. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |-----|------------|----|---------------|--|--|------------------------|----| | 2 5 | I Manage | 33 | Amend
ment | We ask DFS to clarify what it means in this paragraph. We have suggested a clarifying amendment in the first sentence, but seek clarification regarding the last sentence particularly in the context of risk management. The concept that is appropriate for an insurer to seek outside expertise when it recognizes its own limitations may be more appropriate as a general overview comment. Suggested amendments: To inform their risk management, insurers should seek to understand the potential current and future impacts of physical and transition risks relating to climate on their customers, counterparties, investees, and potential investees. The insurer can leverage external data sources in case internal information is not sufficient. If an insurer does not have the necessary information to understand these impacts and that information is considered material to the insurer's own risks, the insurer is expected to engage with these entities and consider using data from publicly-available sources or working with external experts to collect such data. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 22 6 | 3.5 Risk
Manage
ment | 34 | Amend | This paragraph is too prescriptive in its focus on process, rather than substantive risk management. It also fails to differentiate between climate change risk assessment over different time horizons. Near-term climate risk assessments are likely to be capable of being managed in a current operational environment. Longer-term climate risk evaluations have significant uncertainties that limit the ways in which the assessment can provide benefits to the insurer and its strategic plans. Consistent with the reality that management is responsible for the day-to-day operation of the company with guidance from the board of directors, we have suggested an amendment to acknowledge their respective roles. Also, the sentences after footnote 23 are examples of methods to identify climate risk and evaluate it. These are more appropriate for Section 2, "Financial Risks from Climate Change." They should be deleted from this subsection. Suggested amendments: DFS expects an insurer's control functions, including risk management, information technology, compliance, internal audit, and actuarial functions, to be integrated for purposes of managing climate risks to report climate risk issues in a coordinated manner, and to have the appropriate resources and expertise to support their consideration of climate risks. Insurers can use the "Three Lines of Defense" model described in the Handbook or a similar system of checks and balances that is effective and integrated into the insurer's material business processes. The control functions should identify, measure, monitor, and report on the insurer's climate risk, assess the effectiveness of the insurer's risk management and internal controls, and determine whether the insurer's risk appetite statement approved by the board, as shared with its board. For example, the compliance function should consider the legal risks stemming from climate change (e.g., failure to appropriately disclose information on climate related exposure) and ensure that internal policies and control proced | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | |------|----------------------------|----|-------|--|--|------------------------|----|--| |------|----------------------------|----|-------
--|--|------------------------|----|--| | | | appropriately calibrate premiums or reserves to reflect climate risks, particularly rapidly evolving ones. | | | |--|--|--|--|--| 2 7 | 3.5 Risk
Manage
ment | 35 | Amend
ment | Too prescriptive as drafted (see general comments.) Insurers are in the business of assuming risk and managing it. The edit is intended to emphasize that not every risk needs to be eliminated or mitigated. As amended, the insurer's board will continue to have the information needed to provide appropriate oversight. We have also added a sentence to emphasize that insurers may rely upon group efforts and expertise. Suggested amendments: DFS expects insurers to provide their boards with information regarding their exposure to climate risks, mitigating actions, if necessary, and the timeframe within which they propose to take these actions, if any. The information should enable the board to discuss, challenge, and make decisions provide oversight relating to the insurer's management of climate risks. Insurers may rely upon the climate risk expertise and related actions taken by members of its group, with appropriate implementation at the insurer level. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |-----|----------------------------|----|---------------|---|--|------------------------|----| | 2 8 | IMIDDOGA | 36 | Amend
ment | Too prescriptive as drafted. Suggested amendments: The ERM function should address all reasonably foreseeable and relevant material risks. DFS expects insurers and other entities that are required to have ERM functions to analyze how the physical and transition risks from climate change could materialize and impact other categories of risk for the branded risk factors set forth in the Handbook, including credit risk, legal risk, liquidity risk, market risk, operational risk, pricing and underwriting risk, reputational risk, and strategic risk. Below are examples of how climate-related risks might impact each some of these factors. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 2 | 3.5 Risk
Manage
ment | 42 | Amend
ment | Suggested amendments: DFS encourages insurers to monitor on an ongoing basis the effects of current and future climate-related factors on their current market positions and future investments, and to develop stress-testing scenarios that incorporate climate risks. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 3 0 | 3.5 Risk
Manage
ment | 45 | Amend
ment | Amended to make the paragraph an overarching concept relating to an insurer's awareness that climate change could impact its underwriting activities, with examples: Insurers should consider the impact of a changing climate on their underwriting activities. Examples include a possible (a) increased frequency and concentration of high-impact natural catastrophes around the world as a result of climate change, and the consequent increase in weather- related insurance claims; and (b) . Insurers should assess the impact of climate change on lines of business, such as directors' and officers' liability insurance and professional liability insurance in certain sectors. Insurers should consider whether their pricing models properly reflect climate risks, and whether insurance underwriters and producers are sufficiently educated on aware of climate issues to understand how climate issues affect the pricing of and risks covered under the insurers' products. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |-----|----------------------------|----|---------------|---|--|------------------------|----| | 3 1 | 3.5 Risk
Manage
ment | 46 | Amend
ment | Suggested amendment to reflect that insurer's make underwriting decisions independently and in accordance with applicable anti-trust laws, while maintaining the intent of the paragraph as we understand it: Insurers should consider the negative publicity that may be triggered by insurers' underwriting or investing in sectors perceived as contributing to climate change. This is exemplified by social movements calling for divestment from fossil fuels and the cessation of underwriting of coal-fired power infrastructure. Furthermore, the reputational impact of an insurer's independent determination to the extent that insurers respond to climate risks by increasing rates, or exiting markets, or by other reductions in the affordability or availability of insurance coverage may be adverse. also adversely impact insurers' reputations. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 3 2 | 3.5 Risk
Manage
ment | 47 | Amend
ment | Insurers use business judgment to make risk management decisions based on information known at the time. The failure to choose what hindsight deems the optimal strategy does not make the original decision "inappropriate." Suggested amendments: Insurers should consider the challenges posed by physical or transition-related climate events, trends, and scenarios, which could adversely affect insurers' competitive position and financial condition. For example, an insurer's inappropriate insufficient or ineffective strategy to mitigate physical risks or its poor response to transition risks that affect | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 3 3 | 3.5 Risk
Manage
ment | 50 | Amend
ment | This paragraph is too prescriptive as drafted (see general comments.) We suggest that the focus remain on insurers assessing their own exposure to climate change and other risks and reporting on risks that meet the
standard for inclusion in an ORSA. The ORSA is intended to be a focal point for an insurer's own assessment of its risks. It should not be used to include process requirements. Clarification regarding the expected inception date will also be needed. Suggested amendments: Certain insurers are required to regularly conduct an ORSA consistent with the process set forth in the ORSA Manual. Consistent with the ORSA Manual, if an insurer determines that climate risks meet the standard for inclusion in its ORSA, the insurer should explain its view of the climate risks that confront it, the scale of such risks, how the insurer manages such risks, and such other information needed to understand the insurer's perception of its risk presented. DFS expects the ORSA to describe how the insurer identifies, categorizes, manages, and monitors climate risks, as well as the climate-related assessment tools and methods of incorporating new climate risk information used by the insurer to monitor and respond to changes in the insurer's risk profile due to related economic changes, operational changes, or changes in business strategy. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |-----|----------------------------|----|---------------|---|--|------------------------|----| | 3 4 | 3.5 Risk
Manage
ment | 51 | Deletion | Consistent with our comments on paragraph 50, this paragraph is also too prescriptive (see general comments.) Mandating an insurer to include the enumerated immaterial climate components in its ORSA potentially reduces the "own risk" utility of the ORSA document. For example, requiring an insurer to document its process in determining that it is not materially exposed to climate risk dilutes the ORSA document. Suggested amendment – deletion of paragraph 51. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 3 5 | 3.5 Risk
Manage
ment | 52 | Amend
ment | Suggested amendment, consistent with the purpose of the ORSA and in accordance with the principle of proportionality: The ORSA should be proportionate to the nature, scale and complexity of an insurer's business and risk, and should enable it to properly identify and assess the risks it faces in the short- and long- term. Qualitative assessment may suffice for insurers not significantly exposed to climate risks, but for insurers facing material climate risks, quantitative assessment should be the long-term goal for all insurers filing ORSAs. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 3.5 Risk
Manage
ment | 53 | Amend | Suggested amendments (two options presented) to clarify that insurers may rely upon group actions and climate expertise, but must also appropriately manage climate risk at the entity level:Suggestion 1:While enterprise risk reports and ORSA summary reports may be completed at the group level, insurers' climate-related policies and procedures should be implemented at the entity level where appropriate. Similarly, if climate-related expertise and resources are centralized at the group level, insurers in the group should have access to that expertise and those resources. Where the climate-related policies, procedures, or activities of an insurer differ meaningfully from those of the group, DFS expects the insurer to point out these differences and explain why they exist. While insurers may rely upon enterprise risk reports and ORSA summary reports completed at the group level, and climate related expertise and resources at the group level, insurers should ensure that their climate risks are appropriately managed at the entity level. If an insurer relies upon public or regulatory disclosures prepared by the group, the insurer should identify material difference between its climate-related policies, procedures, or activities and those of the group.or. suggestion 2:While enterprise risk reports and ORSA summary reports may be completed at the entity level where appropriate. Similarly, if climate-related expertise and resources are centralized at the group level, insurers in the group should have access to that expertise and those resources. Where the climate-related policies, procedures, or activities of an insurer differ meaningfully from those of the group, DFS expects the insurer to point out these differences and explain why they exist. While insurers may rely upon enterprise risk reports and ORSA summary reports completed at the group level, and climate related expertise and resources at the group level, insurers should ensure that their climate risks are appropriately managed at the entity level, where appropri | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |----------------------------|----|-------|--|--|------------------------|----| |----------------------------|----|-------
--|--|------------------------|----| | 3 77 | 3.6
Scenario
Analysis | 54 | Amend
ment | Amended to delete prescriptive process requirements, while maintaining substantive purpose. We also clarified that shorter-term scenario analysis and stress testing may be appropriate for prospective solvency assessment, but not longer-term analyses due to the increasing uncertainty associated with longer term predictions. Suggested amendments: Insurers' ERM function must provide for the identification and measurement of risk under a sufficiently wide range of outcomes, using techniques that are appropriate to the nature, scale, and complexity of the insurer's risks, and use prospective solvency assessments, including appropriate shorter-term time horizon scenario analysis and stress testing. Given the forward-looking nature of climate risks and their inherent uncertainty, past experience will not necessarily be a good indicator of future conditions. DFS expects climate change scenario analysis to be embedded in insurers' climate risk evaluation and assessment. corporate governance structures, risk management practices, and ORSAs. Insurers should also conduct utilize its scenario analysis to inform their strategic planning and determine the impact of climate risks on their overall risk profile and business strategy. While scenario analysis should be used to explore the resilience and vulnerabilities of an insurer's business model to a range of outcomes, longer-term scenarios may be too uncertain to serve as a basis for business decisions and planning. DFS expects an insurer's approach to scenario analysis to evolve and mature over time. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |------|-----------------------------|----|---------------|---|--|------------------------|----| | 3 | Scenario | 55 | Amend
ment | We suggest replacing the first sentence as follows: Insurers should expand their current scenario analysis practices, which tend to focus on their investments, to also analyze impacts on their liabilities. Insurers should consider the impact of climate risks on both assets and liabilities as part of their scenario analyses. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 3 9 | 3.6
Scenario
Analysis | 56 | Amend
ment | As noted in other comments, we have suggested an amendment to emphasize the limited utility of the long-term assessment for purposes other than awareness of climate risk potential, which may help with longer-term strategic thinking. We suggest adding a sentence at the end of paragraph b: A long-term assessment of the insurer's exposure, based on its current business model, to a range of different climate scenarios. DFS expects the time horizon of this long-term assessment to be in the order of decades. Long-term assessment is primarily intended for climate risk awareness purposes. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |-----|-----------------------------|----|---------------|---|--|------------------------|----| | 4 0 | 3.6
Scenario
Analysis | 58 | Amend
ment | Too prescriptive (see general comments.) By stating that insurers cannot rely on the ability to sell assets in a liquid market or to seek appropriate rate increases to reflect increased costs, the guidance prevents insurers from conducting their own risk assessment. Suggested amendments: DFS expects insurers to use these scenarios to understand the impact of climate risks on their probable maximum loss, solvency, liquidity, and ability to pay claims. If an insurer relies on reactive actions to mitigate the financial risks from a scenario, it should consider whether these actions are realistic. For example, in certain circumstances, an insurer may not be able to should not rely on the existence of a liquid market to sell assets exposed to climate risks or the sufficiency or feasibility of rate increases to compensate for increased costs. Insurers should also consider whether precautionary actions should be taken in advance, or whether such actions would be relevant or desirable only if a specific scenario emerges. Climate risks are not always reflected in asset prices, which could experience abrupt adjustments as a result of new policies, shifts in market sentiment, or other factors. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 4 11 | 3.6
Scenario
Analysis | 59 | Amend
ment | Insurers should generally choose and utilize climate scenarios that are relevant to their operations and exposures. Because scenario analysis is generally still in its infancy, with limited public information and consensus about the probably impact of climate risks on various market players, it is premature to select one of more publicly available scenarios for use by insurers. Once publicly available information about companies becomes readily available, insurers, modelers and others can begin to develop useful tools for developing and evaluating the impact of different
scenarios. Suggested amendments: Insurers should utilize scenarios that are relevant to their business sector and anticipated exposures. In choosing appropriate scenarios, insurers should consider publicly available information on climate risks, including consider publicly available scenarios, such as those developed by NGFS, and customize them selected scenarios based on their geographies and business lines. Insurers are also encouraged to use scenario analysis and stress testing to identify data, methodology, and talent gaps, and to raise awareness and sophistication across the organization with respect to climate risks. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |------|-----------------------------|----|---------------|--|--|------------------------|----| | 4 2 | | 62 | Amend
ment | This paragraph is too prescriptive, focusing on process rather than substantive impact of climate risks (see general comments.) As noted in the general comments, we believe regulators should seek to achieve a relatively uniform standard for disclosure. This approach to uniformity is embodied in paragraph 65. Suggested amendments: In addition to these existing disclosure requirements, insurers should enhance the transparency of their approach to managing climate risks, consistent with the expectations set out in this guidance. Specifically, all insurers should publicly disclose how climate risks are integrated into their corporate governance and risk management, including the processes used to assess whether these risks are considered material. Information disclosed should go beyond operational issues and address how physical and transition risks (including liability might impact insurers' underwriting, investment, and strategies. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | | 3.7
4 Publi
3 Discl
re | 1 63 | Amend
ment | This paragraph is too prescriptive as drafted (see general comments.) Requiring quantitative analysis and disclosure of risks that are not material is burdensome and without an accompanying benefit. The inclusion of a material standard can remedy this concern. Further, as previously mentioned, insurers all too often encounter risks that were previously called unprecedented. We suggest deletion of the term "unprecedented." The concept of "unprecedent" climate risk does not provide significant guidance and potentially creates ambiguity regarding prior large impact weather/climate related events, including whether Superstorm Sandy, Hurricane Harvey, California wildfires of 2017 – 2020, the 2005 and 2020 hurricane seasons, should be considered climate influenced or merely historical aberrational events. Suggested amendments:DFS expects insurers to develop an approach to disclosure that reflects the unprecedented nature of climate risks and the insurers' understanding of these risks. While DFS understands that the information disclosed is likely to be qualitative initially, where material the disclosure should become more quantitative, including key metrics and targets, over the next two to three years. As insurers would benefit from greater climate-related disclosure in the wider economy, they should encourage such disclosure through their ownership of financial assets. | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |---------------------------------|------|---------------|--|--|------------------------|----| |---------------------------------|------|---------------|--|--|------------------------|----| | 4 4 | | 64 | Amend | Too prescriptive (see general comments.) While climate risks may be different in cause, whether climate risks are material to an insurer is akin to the evaluation of other risks. Quantitative analysis and disclosure about immaterial climate risks should be avoided. Requiring such analysis and disclosure of immaterial risks is burdensome, without a benefit. If some level of public disclosure is required to demonstrate that the insurer has considered the risk and determined that climate change does not present a material risk to it, the insurer should only be required to disclose that determination and a brief statement of its reasoning. Also, as insurers make evaluation regarding the materiality of risks, we believe the term "determine" is a more accurate term than "deem." Finally, the proposed, specific details about future scenario analyses and related projections should not be required unless the insurer determines its analysis(es) to be material. A general description of the materiality of its analysis should suffice. Suggested amendments: Over the next two to three years, insurers should start specifying key considerations that inform their assessment of the materiality of climate risks for their businesses. They should pay attention to not only internal factors, such as their business models, long-term strategies, and overall risk profiles, but also external factors, such as the economic and political environment, the different information needs of different users of the disclosure, and recent developments in risks and disclosure requirements. If an insurer determines deems climate risks to be immaterial, the insurer is expected to disclose this assessment, along with its reasoning, qualitative and quantitative basis. If an insurer determines deems climate risks to be material, the insurer is expected to disclose why it determines deems climate risks to be material in accordance with general financial reporting standards. related figures, metrics, and targets as well as the methodologies, definitions, | Reinsurance
Association
of America | Denni
s C.
Burke | VP | |-----|--|----|-------
--|--|------------------------|----| |-----|--|----|-------|--|--|------------------------|----| | On behalf of the RAA and its members, we applaud your leadership in addressing the issue of climate change and how improved understanding and transparency of climate and natural disaster risk can be a for the benefit of policyholders, investors, other stakeholders and the general public. The RAA supports climate change disclosures that adequately inform regulators, policyholders, investors and counterparties about known material risks and uncertainties, and support disclosures that would provide greater consistency across industries and around the world. Since 2008, the RAA has an established policy on climate change and we remain committed to working with policymakers, regulators, and the scientific, academic and business communities to assist in promoting awareness and understanding of the risks associated with climate change. RAA's climate policy promotes scientific research, stakeholder awareness, appropriate risk disclosures, development of financial products to mitigate climate risk and the mitigation of greenhouse gases. Addressing these risks urgently is particularly important as the frequency, severity, devastation, and costs of natural disasters continues to increase due to climate change. Despite RAA's longstanding support for enhanced climate risk disclosures, our members are concerned about the proliferation of the many and varied climate risk disclosure requirements being promulgated around the world. Reinsurers are keenly aware of increasing weather-related losses and rely upon scientific information and data to assess, manage and price assumed risk. As a result, reinsurers have already begun to focus on current and future weather conditions on their existing business models and future challenges and opportunities. Significant reinsurer time, expense and effort have been invested in climate risk assessment and the associated management of such risk. Reinsurers urge DFS to acknowledge and recognize that some (re)insurers are farther along the climate risk assessment and management continuum than o | Reinsuranc
e
Association
of America | Denni
s C.
Burke | VP | |--|--|------------------------|----| | We further urge DFS to avoid requirements about corporate governance structures and procedures, especially those that focus on who, how and where in an insurance group the assessment of climate risk occurs and who specifically bears responsibility for the ultimate decision regarding how the (re)insurer manages that risk. Ultimately, we agree that the (re)insurance, regulatory community and society at large are best served by (re)insurers conducting a sincere evaluation of the risk of climate change to their current and future operations, solvency and profit potential. (Re)insurers' role, historically and in the future, is one of risk identification, assessment and management of assumed risk, including evolving risk from a changing climate. We have also been at the forefront of loss control, risk reduction and resiliency in the face of change. We plan to continue to use our skills to provide those services to our clients to help them adapt to a changing climate and to improve their financially resiliency. In response to ongoing development of climate risk disclosure requirements by U.S. and international insurance supervisors, | Reinsuranc
e
Association
of America | Denni
s C.
Burke | VP | | in March the RAA issued the attached Guiding Principles (see below) to Address Climate Change. In this document the RAA recommends that regulatory bodies utilize, assimilate and recognize existing disclosure requirements rather than developing
additional disclosure tools. | | | | |---|--|------------------------|----| | In general, the RAA supports disclosure requirements that borrow from existing requirements and that allow flexibility in reporting by accepting formats already in use under other frameworks such as the TCFD, SASB, GRI, CDP, or the NAIC, among others. New comprehensive financial disclosures will be problematic if they are too prescriptive or require specified quantitative stress tests or scenario analyses that are not supported by current climate and financial forecasting models. | | | | | Guidance Should Avoid Prescriptive Processes | | | | | While DFS acknowledges that an insurer's climate risk evaluation, risk management and related disclosures is a journey or evolutionary process, the proposed guidance is quite prescriptive in its expectations regarding corporate governance, specific board involvement and actions, and organizational structure requirements. The terms, "expects", "should" or "must" are prescriptive and mandatory in nature and suggest a structure that is more focused on process than on and insurer's own climate risk awareness, understanding and risk management. | | | | | Similarly, mandating specific comments and documentation in an insurer's ORSA removes the "own risk" solvency analysis that the ORSA is intended to provide. The RAA respectfully suggests that in lieu of mandatory language, the guidance can better achieve its result by encouraging insurers to consider the variety of factors and suggested approaches expressed in the guidance document. | Reinsuranc
e
Association
of America | Denni
s C.
Burke | VP | | Further, and in accordance with the concept of proportionality, climate change disclosures should be material and relevant from the perspective of the management of the reporting entity and should reflect the reporting entity's business model and risk profile. While disclosures should address both physical risks and transition risks that are measurable given the current limits of climate and financial modelling, DFS should not overemphasize consistency and comparability, nor should it require quantitative reporting of information and estimates that are highly subjective and uncertain. | | | | | Considering the number of comments and proposed amendments due to the prescriptive nature of the guidance, in the sake of brevity, references in the specific comments to "too prescriptive (see general comments)" are intended incorporate the comments contained in this general comment section. | | | | | Scenario Analyses and Stress Testing We ask DFS to provide additional clarification about scenario analyses and stress testing. In their catastrophe risk accumulation evaluations, insurers and reinsurers utilize a multitude of modeled events to help assess risks that are relevant to their business and future business prospects. Similar processes are and can be employed to incorporate other aspects of climate risk over different time scales. The RAA suggests DFS clarify that the climate risk scenario analyses and stress tests | Reinsuranc
e
Association
of America | Denni
s C.
Burke | VP | | should be those deemed most appropriate by it to evaluate risks to its business operations and plans over related time scales, rather than generic scenarios chosen by DFS to be applicable to all insurers. Accordingly, we believe further clarification of DFS' expectations is appropriate. | | | | |---|--|------------------------|----| | Climate Change and Audit | | | | | Additionally, we do not believe that climate risk disclosures and processes should be subject to audit or be integrated into the insurer's control functions in a manner that essentially requires an audit of all insurers' climate risk measurement, monitoring and reporting regardless of materiality. When material, the existing financial statement audit requirements should include climate related disclosures. | | | | | We support the traditional view of audit services, which within the context of materiality is intended to provide assertions that the financial statements are presented fairly. In the absence of materiality, such an approach will add significant costs without corresponding benefit. | | | | | Audits are also conducted in the context of the going concern assumption, which generally means that there is an expectation that a business will continue to generate a positive return on its assets and meet its obligations in the ordinary course of business for at least one year from the date the financial statements are issued. | | | | | Climate risk disclosures and particularly quantifications of transition risk, are more subjective than typical financial statement amounts and measure potential risks far into the future. Such subjective, forward looking statements should not be subject to audit. | | | | | RAA Guiding Principles | | | | | In addition to the RAA's formal policy on climate risk, the RAA developed some guiding principles supported by its members to aid in ongoing discussions at the state, federal and international levels relating to climate change regulation. The principles are as follows: | Deingurana | | | | Regulation should not supplant management decision making (underwriting, investment and risk management). Each insurance entity is unique in its business model and the execution of it in the marketplace. Regulatory supervision should recognize that. | Reinsuranc
e
Association
of America | Denni
s C.
Burke | VP | | Regulatory action should not be prescriptive. Regulators should focus on ensuring that insurers are evaluating future conditions as part of their risk management processes, rather than on fixed metrics. For example, regulator involvement in the investment arena should focus on the ability of risk management processes to identify significant potential future investment impairment, and be in no way granular. | | | | | | | | 1 | |--|--------------------------------|---------------|----| | Rather than develop additional disclosure tools, regulators should utilize, assimilate and recognize existing disclosure requirements and other climate tools (NAIC survey, SEC, ORSA, TCFD, CDP, Climatewise) and not layer additional disclosures and requirements onto to those already in use. Thoughtful, robust climate disclosures require significant insurer time and resource commitments. The ability to cross-reference or provide climate risk disclosure responses made in other contexts is important to avoid repetition and reduce unnecessary administrative burdens. Companies should be able to provide a single set of disclosures to all regulators or limit disclosures to a single regulator. Consistency is key. | | | | | To the extent that a company is part of a corporate group, disclosures at the group level should be permitted for legal entities in the group. Coordination with international supervisors and other U.S. regulatory bodies is encouraged. | | | | | Stress tests and scenario analyses, if needed, should be conducted and evaluated at the group level, not the individual insurer level. | | | | | Due to the inherent problems involved with down-scaling climate models and in predicting the timing and impact of future climate scenarios, particularly on a regional, state or local geographic basis consistent with (a) insurer business operations and (b) state insurance regulation, model output becomes more speculative. Accordingly, stress tests and scenario analyses should be conducted as a risk management exercise to identify climate issues, not as a solvency tool. It is important to recognize that climate scenario analyses are tools to help understand the long-term effects of climate-related risks on insurance and other financial markets and institutions. They are not the same as traditional stress tests, which have a short-term solvency focus. | | | | | Disproportionate impact of climate change on disadvantaged communities | | | | | While predicting future impacts of climate change is fraught with uncertainty, weather disasters have burdened disadvantaged communities in a number of ways. Although part of
the burden is due to location near the risk, other aspects arise from the inability of disadvantaged communities to take advantage of federal disaster assistance because they cannot afford the co-payments. As a result, the ability to recover and to increase individual and neighborhood resiliency is hampered. | Reinsuranc
e
Association | Denni
s C. | VP | | The RAA's analysis of federal disaster data has led to our advocacy for provisions to be added to the pending infrastructure legislation to leverage federal funds and private capital to enable disadvantaged and other communities in Community Disaster Resilience Zones (CDRZ) to have access to funds needed to enhance the resilience of individual structures and communities. | of America | Burke | | | RAA Generally Supports DFS' Effort, with specific concerns | | | | As noted, the RAA generally supports climate risk analysis and disclosures by insurers and other entities in accordance with the comments set forth herein. We believe the RAA and DFS agree in principle on the fundamental need for insurers to evaluate and assess the future threat that climate change risks, including transition risks, present to their business plans and operations and to their investment portfolios. In general, reinsurers are aware of these risks and the need to assess, monitor and manage them. While we perceive an alignment on that principle, the RAA differs from DFS in the specificity of the approach taken in the draft guidance. Reinsurers are assessing their underwriting and investment risks, although exactly how, by whom, and where in the reinsurer's holding company the risk evaluation and assessment occurs differs by group. Different, good faith approaches and techniques should be accepted and embraced, as there is no best way to evaluate and predict future risks particularly over medium- and long-term time frames, except through hindsight. Because of the diversity of efforts taken by differing groups, the need to avoid duplication of effort, and the goal of accepting other existing disclosure tools, and the structure of the comment template, the RAA is submitting comments on a significant number of the guidance paragraphs to suggest changes to eliminate the prescriptive elements, yet retain the fundamental goal of risk evaluation and assessment. | 1 | 3.7
Public
Disclosu
re | Specifically referring to Section 3.7, Public Disclosures, the general approach seems quite promising, namely.* To seek information largely consistent with the TCFD's guidelines; and * To encourage more quantitative metrics over the next two to three years. § Yet, the DFS proposed guidance would leave the nature and extent of the company responses entirely up to the company. As a result, each company might respond with different particulars and with different degrees of specificity. Even as each company adds more quantitative metrics, the definitions of those metrics might vary significantly. This might be helpful for the first year or two, as different responses might suggest fruitful ways to encourage future reporting. § But, for the disclosures to be as useful as possible to the public, regulators, interested parties, and the companies themselves, comparability to other companies is important. If the DFS were to specify at least some Yes/No or multiple-choice questions (of the kind included in the CDP survey, for example), and/or were to specify at least some metrics that companies ought to be preparing to submit in the next two to three years, that would likely be very helpful. Examples could include a question such as "What metric(s) are you using to assess the magnitude of climate risk?" "How are you defining the metric(s)?" and "How are you measuring the metric(s)?" § In becoming more specific, the DFS may need to continue to pay attention to two likely needs of both companies and others, which are currently implicit in Section 3.1, paragraph 13:0 Recognition that climate risks will affect different lines of business and different geographic regions differently (e.g., NYS insurers with affiliated entities in the Southeast are likely to have different exposures to climate risk than those insurers without entities in that region). These differences in exposure not only flow from differences in major storm activity—such as hurricanes in the Southeast—but also from important regional differences in tends hav | American
Academy of
Actuaries | Craig
Hanna | Director
of Pulic
Policy | |---|---------------------------------|--|-------------------------------------|----------------|--------------------------------| |---|---------------------------------|--|-------------------------------------|----------------|--------------------------------| | 2 | 3.1
Proporti
onate
Approac
h | Section 3.1 asks insurers to extend their business planning to 30 years. This extended time horizon would pose challenges in identifying the best ways in which to estimate the risks that far into the future, especially for lines of business which do not typically look that far into the future. Our expectation is such projections would be heavily caveated and may be of questionable value going further and further out into the future. One way to gain insight without requiring projections that might be of limited value would be to ask insurers to simply provide information on what tools they think are helpful in projecting that far out rather than trying to quantify the impacts. The Actuaries Climate Risk Index provides one tool that might be adapted by insurers to estimate the impact of changing climate risk on losses. Calling attention to the need to find or develop tools, internally or externally, and generating responses that might be used to generate a list of frequently used sources, might be very helpful. | American
Academy of
Actuaries | Craig
Hanna |
Director
of Pulic
Policy | |--|---|---|-------------------------------------|----------------|--------------------------------| | 3 | 3.5 Risk
Manage
ment | Section 3.5 would request information on risk identification and prioritization. It might be helpful if the DFS pointed to reliable and useful sources of information and, perhaps, to guidance on the future trends. Section 3.5 also would request an assessment of the impact of climate change on existing risk factors. Some more guidance on ways in which to assess these impacts with qualitative information, prior to the availability of systematic scenario analysis or stress testing, might be helpful. | American
Academy of
Actuaries | Craig
Hanna | Director
of Pulic
Policy | | Gi
Yo
Fi
ch
ta
in
fiii
Ai
In
ye
ap | roup, and the ork State Deponancial Risks nange both in king a lead in terested partest states to much addition to pears on two repropriate finctuaries Climatures Climatures Climatures Climatures Table 1997 (1997) | cademy of Actuaries (Academy), Actuaries Climate Index/Actuaries Climate Risk Index (ACI/ACRI) Work Climate Related Financial Disclosures (CRFD) Work Group appreciate the opportunity to comment on the New artment of Financial Service's (NYS DFS) "Proposed Guidance for New York Domestic Insurers on Managing the rom Climate Change." In their practice, actuaries are grappling increasingly with risks associated with climate our roles as risk managers and in our roles assessing premiums and reserves. We commend the NYS DFS for trying to improve awareness of and responsiveness to climate risks. The public, regulators, insurance es, and companies all can benefit from enhanced information and effective action. As New York is one of the ove actively in this area, others are likely to be influenced by your actions. ARCH ON CLIMATE CHANGE AND CLIMATE RISK DISCLOSURES erspectives gained from our working experience, the Academy has also spent considerable time in recent search initiatives that have provided us additional insight into changing climate risks and the need for ancial reporting responses. te Index and Actuaries Climate Risk Index ries Climate Index® v 1.1, created and maintained by four North American actuarial associations, including the | American
Academy of
Actuaries | Craig
Hanna | Director
of Pulic
Policy | Academy, documents changes in extreme occurrences of six climate-related elements of weather and sea level. The index, a measure summing the observations across all of the six elements, covers the U.S. and Canada, and breaks results down for 12 regions, seven in the U.S. While the index generally shows increasingly extreme climatic conditions since the end of the reference period, 1961–1990, it also reveals the variability in those increases—both by element and by region. In 2020, the Academy published a preliminary model, the Actuaries Climate Risk Index v 1.0, providing estimates for the property losses during the period 1991–2016 that could be attributed specifically to changing climate, controlling for changes in exposure. ## Climate Related Financial Disclosures Second, the CRFD Work Group of the Academy has been examining climate disclosures as they apply specifically to the insurance industry. In the first part of that research, presented to the National Association of Insurance Commissioners (NAIC) in December 2020 and January 2021, the work group examined the climate-related financial disclosures currently being completed by about 70% of the insurance industry in response to the NAIC Climate Risk Disclosure Survey. That survey consists of nine Yes/No questions, with eight narrative responses required to elaborate. In the second part of that research, with results expected by August 2021, we are assessing options for moving forward with improved disclosures. The Academy's research to date has revealed several characteristics of the disclosure protocol in place for insurers since 2010: - 1. Insurers have generally been increasing their Yes answers, indicating greater awareness of and responsiveness to climate risks; - 2. There exists substantial variability in the narrative responses both by insurance product and by size of the company; - 3. It is difficult to extract information from the narrative responses with which to create benchmarks or otherwise compare the performance of any individual company to others; - 4. A relatively small proportion of insurers—less than 30% of companies—are responding robustly to the current survey. As a result of the work group's examination of the NAIC Climate Risk Disclosure Survey, it has identified several key tasks to be accomplished in the second part of its project, based in part on a comparison of the current NAIC survey with the requirements of the Task Force on Climate-related Financial Disclosures (TCFD) and the Carbon Disclosure Project (CDP) survey: - 1. Examine two gaps: - a. Gap between most robust survey responses and the requirements of TCFD and/or CDP - b. Gap between most robust and less robust survey responses - 2. Assess different possible methods of encouraging more robust, informative responses from insurers, including: - a. Careful construction and testing of questions - b. More guidance for preparers | C | More Yes/ | No and | or multipl | e-choice questions | | | | |---|--|--------|-------------------|---|-------------------|---------------------------|-------------------| | 1 | 1. Introd | 3 | Amend
ment | Replace "supportin managing" with "guidein mitigating" | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 2 | 1. Introd
uction | 4 | Deletion | Remove "based on the industry's progress" Climate change is not a new development. It has long been an acknowledged risk to insurers. Given the unpredictable manifestations of physical risk, insurers who are not prepared to address their climate risk are an immediate threat to the stability of insurance markets. DFS should require lagging insurers to make embedding climate risk into their business a top priority by the end of 2021. Significant resources exist to help insurers to start addressing their climate risk, and DFS can encourage sharing of best practices by those insurers who are moving faster. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 3 | 1. Introd
uction | 8 | Clarifica
tion | State that insurers who mitigate their own climate risk by withdrawing from or raising rates on low income communities and communities of color risk violating Section 2606 of the New York State Insurance Law, especially where those insurers have contributed to creating the problem by investing in and underwriting high emissions activities. Clarify that DFS expects that insurers will find other avenues for managing risk and not rely on withdrawal or rate increases in these communities. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 4 | 2.
Financia
I Risks
from
Climate
Change | 9 | Amend
ment | This description of physical risk should be broadened. The guidance should acknowledge here that as climate change continues, physical risks will become more complex and harder to model, undermining many of the risk management tools that insurance companies use today. It should add that while some business lines appear most vulnerable today, hedges into other lines may become increasingly less useful as climate change's negative effects reduce life spans, drive up health care costs, and broadly transform the economy. The upshot of unchecked climate change is not just
increasing frequency of natural disasters; it is chronic and growing stress on infrastructure, health care, and social and economic systems, and the destruction of existing financial markets. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | | 2.
Financia
I Risks
from
Climate
Change | 10 | Deletion | Remove the last sentence. Major oil and gas companies continue to invest in fossil fuel expansion, and this guidance creates the impression that investing in those companies is acceptable so long as they are also investing in renewable energy, without qualification. Before suggesting that investments in such companies reduces transition risk, DFS should lay out specific guidance on what constitutes an acceptable transition plan and how to evaluate transition claims. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | |---|--|----|-------------------|---|-------------------|---------------------------|-------------------| | • | 2.
Financia
I Risks
from
Climate
Change | 12 | Amend
ment | This section should include a discussion of the precautionary principle. As the guidance acknowledges, climate change is unpredictable and unprecedented. Given those facts, insurers cannot plan for a specific scenario. They should take action that makes them resilient to the full range of worst case scenarios. DFS should also encourage insurers to align their business with science based targets now. Taking this step reduces the risks both of a too little, too late scenario occurring and of the costs that insurers will face from the too little, too late scenario. DFS can clarify that while it does not have a free-standing mandate to fight climate change, reducing financed emissions in line with science-based targets is a fundamental part of the prudent approach to mitigating the financial and consumer risks that climate change poses to insurance markets. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 7 | 3.1
Proporti
onate
Approac
h | 13 | Clarifica
tion | Due to their level of sophistication and resources, large insurers should devote additional resources to managing climate risks and move faster in developing and implementing appropriate practices. This is particularly important due to the increased scale and complexity of their businesses and the fact that they are better positioned to implement global best practices that can then transmit down to smaller insurers. The risk of a large insurer failing due to unanticipated climate risk is akin to what happened with AIG in 2008, and requires immediate action by insurers and DFS to avoid. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 8 | 3.1
Proporti
onate
Approac
h | 15 | Clarifica
tion | An insurer should analyze not only its own business performance, but the risk that its investments and underwriting decisions create for insurance markets and financial stability. Part of the NYDFS mandate is to ensure the prudent conduct of providers of financial products. Investing in or underwriting assets in a way that is incompatible with science-based emissions targets puts the entire financial system at risk. Such conduct cannot be prudent. NY DFS should also clarify that in analyzing the various scenarios listed here, insurers should take a precautionary approach instead of assuming a best-case version of the likelihood and impact of each scenario. We cannot know which scenario will develop or predict the exact contours of the disorderly scenarios. Insurers should not avoid preparing for a scenario by assigning it a low probability or assume that applying existing hedges and business practices will allow them to weather those scenarios. Instead, insurers should develop solutions that are robust to uncertainty, not just risk. This means major reductions in coverage and investment in high transition risk assets and a comprehensive strategy for supporting mitigation of physical risks, especially in low-income and minority communities. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | |-----|--|----|-------------------|--|-------------------|---------------------------|-------------------| | 9 | 3.1
Proporti
onate
Approac
h | 16 | Deletion | Remind insurers that exiting markets and raising premiums cannot be the primary tools they use to manage long-term risk, especially when they consider their underwriting of risks in low-income and minority communities. Also note that given the uncertainty of climate change, insurers should not rely on the idea that a risk will only manifest in the medium-term or long-term when developing the timing of their strategic response plans. Because climate change is non-linear and the geography and timing are characterized by substantial uncertainty (and the uncertainties increase at higher levels of specificity), risks that appear to be many years in the future may manifest sooner than expected. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 1 0 | 3.2
Material
ity | 18 | Clarifica
tion | Given the unpredictability of climate risk, insurers should not be overly reliant on specific quantitative cutoffs and should apply the precautionary principle when making adjustments based on their professional judgment, particularly when those judgments would ordinarily counsel taking on additional risk. Any materiality determinations should include contributions that the insurer makes to the risk climate change poses to the broader financial system. Underwriting or investing in emissions-intensive activities can create unpredictable risks down the line for both the insurer in question, the broader insurance market, and the financial system. Models today are not sophisticated enough to determine whether such contributions are material. The precautionary approach counsels reducing emissions even if they are not obviously material. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 1 1 | 3.3 Risk
Culture
and
Governa
nce | 21 | Deletion | Eliminate the reference to a carbon tax, as it is too narrow and has the potential to distract from other policy, technological, or economic changes that insurers must account for. The overall point can be made that climate change is highly unpredictable and circumstances can rapidly shift in ways that suddenly make it apparent that an insurer is more vulnerable to climate change than previously thought. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | |-----|--|----|-------------------|--|-------------------|---------------------------|-------------------| | 1 2 | 3.3 Risk
Culture
and
Governa
nce | 22 | Amend
ment | The risk appetite statement should include appetite for the risks posed by contributing to emissions. These decisions affect the long-term financial interests of the insurer. These statements should reflect a science-based understanding of the likely catastrophic impacts of under-mitigated climate change on insurance markets. It should also include appetite for the reputational risk associated
with investing in and underwriting fossil fuel and deforestation projects. This is a meaningful risk and will only grow more serious over time. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 1 3 | 3.4
Business
Models
and
Strategi
es | 25 | Clarifica
tion | Exposure to a climate-related physical or transition risk includes the risk of reputational or strategic harm coming from continued investment or underwriting of fossil fuel and deforestation projects. Also, given the uncertainty inherent in climate change, insurers should apply their climate risk management processes across all business units. Insurance companies may not be well positioned to assess how risks will evolve, and the precautionary principle dictates taking a broad view of where climate risk may develop. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 1 4 | 3.5 Risk
Manage
ment | 30 | Clarifica
tion | Use of "limits on investment and/or underwriting exposure to sectors or companies exposed to high climate risks" should explicitly include consideration of all companies in high emissions sectors. Limits on investment exposure to geographies with high physical risks should not include pulling coverage or disinvesting from low-income or minority communities. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 1 5 | 3.5 Risk
Manage
ment | 32 | Amend
ment | Add that reducing concentration of risks should not come at the expense of low-income or minority communities. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 1 | 3.5 Risk
Manage
ment | 33 | Clarifica
tion | The future impacts of physical and transition risks on customers includes the impact of the insurer's own investments and underwriting on the physical and transition risk that those customers face. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 1 7 | 3.5 Risk
Manage
ment | 34 | Amend
ment | Add that the compliance function needs to monitor compliance of internal policies and procedures with public climate and environmental stewardship commitments. Failure to comply with these commitments increases both the short-term reputational risk that insurers face and exposes them to increased long-term physical risks. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | |-----|----------------------------|----|-------------------|---|-------------------|---------------------------|-------------------| | 1 8 | 3.5 Risk
Manage
ment | 36 | Amend
ment | Add that not only should the ERM function address all reasonably foreseeable and relevant material risks, but that it also should address relevant uncertainties. These uncertainties should be managed in most, if not all, cases with a precautionary approach. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 1 9 | 3.5 Risk
Manage
ment | 37 | Deletion | Strike the third sentence. Climate change is a sufficiently complex process that it would be unsupported to signal DFS's belief that a particular risk from climate change will be small. It would be more appropriate to state that while it may appear that credit risk is likely to have a small relative impact, large scale changes driven by developing physical risks may create a tipping point that triggers large scale credit risks, including the failure of important counterparties during times of stress. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 2 | 3.5 Risk
Manage
ment | 37 | Amend
ment | Add that climate-related risks are highly correlated, increasingly the likelihood that climate-related stresses will materialize at similar or the same times among an insurer and its counterparties and reinsurers. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 2 | 3.5 Risk
Manage
ment | 41 | Amend
ment | Add that assets with the highest level of exposure to transition risks are among the most procyclical, making the risks very difficult to hedge or diversify. Insurers should not rely solely on modeled risk in determining the safety and soundness of investments exposed to significant levels of physical or transition risk. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 2 | 3.5 Risk
Manage
ment | 41 | Deletion | Remove the "introduction of a meaningful price on carbon" as the triggering event for stranded assets. Many other potential climate policies and technological and economic changes are at play. Insurers should take into account that, with changing consumer sentiments and continued development of low-carbon energy sources, stranded highemission assets are increasingly likely even in the absence of strong climate policy. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 2 | 3.5 Risk
Manage
ment | 43 | Clarifica
tion | The encouragement for insurers to consider the timeframe in which climate risks might manifest should note that climate risks are nonlinear and complex and may develop earlier than current expectations predict. It should also note that given the timeframes of fixed income investments, contributions of insurers to climate change will increase the risks to the solvency and security of their own investments. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 2 4 | 3.5 Risk
Manage
ment | 43 | Amend
ment | Add that insurers should account for the risk from following credit rating agency methodologies too closely, and conduct appropriate due diligence to avoid risk from mass downgrades. Currently, credit rating methodologies related to climate and other exposures are typically too vague to be used as a basis for a credit rating. Credit ratings firms often inflate initial ratings, which may persist until an event triggers a massive reconciliation, usually in the form of a downgrade. Insurance companies should be aware of this risk and prepare for it appropriately. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | |-----|----------------------------|----|-------------------|--|-------------------|---------------------------|-------------------| | 2 5 | 3.5 Risk
Manage
ment | 44 | Clarifica
tion | Emphasize that reputational risk will be particularly serious if insurers reduce availability or affordability for hard-hit frontline communities. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 2 | 3.5 Risk
Manage
ment | 45 | Amend
ment | Add that it is not appropriate for insurers to manage pricing and underwriting risk by planning to increase the price or reduce access to coverage for low-income and minority communities. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 2 | 3.5 Risk
Manage
ment | 46 | Clarifica
tion | It is not only social movements calling for divestment, but a broad and growing segment of society that values companies that are aligned with avoiding the climate crisis. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 2 | 3.5 Risk
Manage
ment | 48 | Clarifica
tion | Add that beyond competition effects of climate risk response on specific insurers, one major strategic risk is that continued contribution to climate change by insurers puts the entire insurance market at increasing risk, reducing the stability and profitability of all insurance companies. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 2 | 3.5 Risk
Manage
ment | 49 | Amend
ment | Include that managing physical risk on both sides of the balance sheet will be difficult via ordinary hedging activities, as the effects of climate change are unpredictable and may change the correlations among asset classes. Climate risks are also rising in number, intensity, and complexity, increasing the chance that risks that are uncorrelated will nonetheless materialize near in time to one another. Reducing exposure to much better understood transition risks is the most straightforward way to manage this uncertainty. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 3 0 | 3.6
Scenario
Analysis | 55 | Amend
ment | Recommend that insurers include a scenario in which their underwriting and investment portfolios align with science-based targets (at least a 45% reduction in emissions and no fossil fuel investments or underwriting by 2030, zero emissions by 2050, with sharply limited reliance on offsets or currently unproven or infeasible technologies). This scenario is necessary so that insurers and supervisors understand how far insurers' current practices deviate from what is needed to avoid climate catastrophe. The Climate Guidance should also emphasize the importance of a precautionary approach in assessing the impact of risks, particularly for
medium- and long-term planning. Sophisticated analyses of these risks should go beyond extreme weather and sea level rise and include consideration of large scale migration, shifting agricultural belts and megadroughts leading to global hunger and water scarcity, increased violence, and other catastrophic harms that under-mitigated climate change will cause. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | |-----|---------------------------------|----|---------------|---|-------------------|---------------------------|-------------------| | 3 | 3.6
Scenario
Analysis | 58 | Amend
ment | Note planning on reactive action may not leave sufficient time to consider the impact of asset sales or changes in affordability or availability of coverage on low income and minority communities. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 3 2 | 3.7
Public
Disclosu
re | 63 | Amend
ment | The Department should add more specific expectations for what insurers disclose, going beyond the NAIC survey. A major challenge of existing voluntary disclosure frameworks is that they do not allow enough comparability across companies and that no framework covers the full range of issues that markets need to see. To the extent that the department values public disclosure, it should adopt further guidance explaining what needs to be disclosed. This should include line item financial metrics that show vulnerability to transition and physical risk. While some will take time to develop, one clear starting point is public disclosure of investments and underwriting of fossil fuels, broken down by asset type. Requiring these disclosures will serve a prudential function regarding climate-related risk. They will enable the public, supervisors, and investors to monitor transition risk and contributions to physical risk; and they will highlight insurers with investments and underwriting that will cause reputational harm. As climate models become more sophisticated and better understood by the public, these reputation risks will increasingly be a proxy for transition and physical risks. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | | 3 | 3.7
Public
Disclosu
re | 64 | Amend
ment | Add the expected upcoming SEC climate disclosure rulemaking as an important touchpoint and state that private insurers need to provide substantially similar disclosures as their public company counterparts. | Public
Citizen | Yevge
ny
Shrag
o | Policy
Counsel | On behalf of Public Citizen, a national public interest advocacy group, and more than 500,000 members and supporters, we welcome the opportunity to comment on the New York Department of Financial Services' ("DFS") Proposed Guidance for New York Domestic Insurers on Managing the Financial Risks from Climate Change ("the Climate Guidance"). We applaud DFS's leadership in recognizing the risks that climate change poses to insurance markets and consumers, and its willingness to move quickly to begin managing the crisis. But as the climate crisis continues to accelerate, DFS must take an active role in directing insurers' responses, requiring them to take a sufficiently broad view of the risks they face and create and how to address them, and making sure that the solutions do not burden New York residents, including its low-income communities and communities of color. As society's risk managers and major holders of investments, insurers have an important role to play in an orderly transition to a low-carbon economy. The Climate Guidance is particularly needed because U.S. insurers lag their international counterparts in fulfilling this responsibility. As of 2020, only one major American insurer was among the leaders in the Insure Our Future Scorecard, while six major American insurers, including New York domestic insurer AIG, brought up the rear. Many major U.S. insurers continue to underwrite coal and oil and gas without any restrictions, and every major U.S. insurer supports lobbying organizations that oppose climate action. New York's domestic insurers are vulnerable to climate change. A recent study by the 2 Degrees Investing Initiative Yevge **Public** commissioned by DFS shows that carbon intensive holdings in the fossil fuel and automotive sectors make up 17% of all ny Policy insurer's equity and corporate bond holdings. Life insurers have particularly high, long duration, exposure to these sectors in Citizen Counsel Shrag their corporate bond portfolio. NY insurers are overweight relative to the market in most of these sectors, especially when it 0 comes to coal production. Many insurers have even riskier individual profiles, with one insurer having its entire equity portfolio invested in fossil fuels. This behavior exposes New York insurance companies to ever-increasing physical, transition, and reputational risks from climate change. Without firm regulatory intervention, these insurance companies are unlikely to reverse course and adopt prudent climate policies. Unfortunately, U.S. state insurance regulators are also well behind in adapting to climate risk. Only DFS and five other states' insurance regulators administer the National Association of Insurance Commissioners (NAIC) Insurer Climate Risk Disclosure Survey to insurers licensed in those states. And this survey was designed in 2009 and is now outdated. Analysis by the American Academy of Actuaries shows that the current survey format yields only the bare minimum reply from the majority of insurers. The NAIC is in the process of revising the survey, but the revisions will take time and are not guaranteed to yield meaningful improvements in disclosure. By proposing this guidance, DFS has taken a needed step to catch up with other leaders in climate risk regulation, like the Bank of England's Prudential Regulation Authority and the European Insurance Occupational Pensions Authority. Other states are also following suit and even pushing further. On June 17, 2021 the Connecticut General Assembly adopted implementing budget legislation which included, in Section 364, the first ever direction to a state insurance regulator to not only supervise insurers' climate risk, but to incorporate alignment of their investments and underwriting with science-based emissions targets. DFS should go beyond catching up to the current leaders and use the Climate Guidance as an opportunity to establish a gold standard in climate risk management among regulators. Only by prioritizing climate risk management can DFS fulfill its responsibilities to safeguard the continued solvency, safety, soundness and prudent conduct of the providers of financial products and services, to encourage high standards of honesty, transparency, fair business practices and public responsibility among insurers, and to protect users of insurance, as required by New York Financial Services Law 201. First, DFS should explicitly direct insurers not to treat climate change as just another business as usual risk. That attitude will expose New York's consumers and economy to a heightened risk of 2008-style financial shocks. To keep a climate-driven failure from propagating broadly into insurance markets and harming consumers, DFS should instead direct insurers to adopt a precautionary approach when assessing and addressing the risks of climate change. Insurers must recognize that climate risk is different. The Climate Guidance does an excellent job of highlighting that climate risks are "non-linear, correlated, and irreversible." It also emphasizes that DFS is focused on the financial stability of insurers in the face of climate change. DFS should take this perspective to a logical conclusion and remind insurers that they cannot base their response to climate change on models that hedge and diversify risks in ways that maximize shareholder returns. The lesson of the 2008 financial crisis is that even supposedly sophisticated risk managers, like AIG, cannot engineer away unpredictable threats. The size and uncertainty of damage from climate change will fuel similar or even bigger threats. A business as usual approach will then similarly result in contagion, bailouts, and untold economic harm. The appropriate precautionary approach means taking on less risk than what models suggest is acceptable. It means building larger margins of error into risk management procedures. And it means assuming every part of the business is subject to climate risk, even if it seems implausible, because what is plausible can change quickly as climate change progresses. Only this kind of approach will make insurers resilient to the coming climate shocks and truly safeguard financial stability. Second, DFS should also focus on reducing insurer's
contributions to climate change. Limiting the emissions that underwriting and investments make possible must be part of any prudent insurer's governance and strategy. The 2 Degrees Investing Initiative study found that New York insurers' investments were not aligned with Paris goals, implying instead a production volume of fossil fuels consistent with temperatures rising by 3°C. Temperature increases of this magnitude would have catastrophic impacts on human civilization, let alone financial markets. To avoid drastic and potentially uninsurable physical impacts, global warming must be kept below 1.5°C above pre-industrial levels. Some may object that reducing emissions goes beyond DFS's mandate and stated focus on financial stability. But DFS's goals include requiring prudent conduct from financial institutions, promoting the prudent and continued availability of insurance products at affordable prices, and encouraging high standards of public responsibility among insurers. The Climate Guidance acknowledges that an orderly, timely transition will be less disruptive to the economy and financial markets than a disorderly transition or one that comes too late. Such a transition will require a 45% reduction of emissions by 2030 and net-zero emissions by 2050. Blowing through those limits will damage insurance markets and threaten financial stability. If current trajectories of fossil fuel investment hold, temperature increases will not just threaten financial stability, they are likely to completely undermine it. The Climate Guidance recognizes that a strategic response to climate change requires a longer-term view than the typical three to five year planning horizon. This is especially important for life insurers and others with long duration assets and liabilities. By virtue of their role as risk managers, insurers have significant influence over how well the rest of the economy aligns with emissions targets needed to maintain financial stability. DFS should make using this influence to reduce greenhouse gas emissions part of its expectation for what constitutes an insurer's prudent conduct. Otherwise, insurer behavior will increase the long-term risk of global emissions exceeding science-based targets, threatening their own solvency and financial stability. The 2 Degrees Investing Initiative's report recognizes that insurers' tools for managing climate risk include divestiture of existing assets and exclusion of future investments that are incompatible with science-based climate targets. It is firmly within DFS's responsibility and authority to protect financial markets from the harms of climate change by highlighting these tools and requiring insurers to incorporate them into their governance, strategic planning and risk management frameworks. Finally, DFS should require insurers to assess and mitigate the impact that their risk management strategies will have on consumer markets and especially on low-income communities and communities of color. The Climate Guidance warns that insurers may face reputational risks to the extent they choose to mitigate climate risk by reducing affordability or availability of insurance. It should also recognize that unless insurers plan ahead, they may conclude that increasing premiums or reducing coverage are the only cost-effective options for managing the costs of climate change. Already, in response to unprecedented wildfires in the western United States over the past few years, property and casualty insurers have been exiting fire-prone regions. Without additional guidance from DFS or legislative intervention, exit by insurers in response to increasing physical risks will threaten the state's economic development and harm vulnerable communities. If insurers decide to exit vulnerable areas and markets, low-income communities and communities of color will be hit the hardest. The Climate Guidance acknowledges the disproportionate impacts of climate change on these communities. DFS should also recognize that if insurers do begin to raise prices or withdraw from areas that suffer the most from climate change, that will only deepen the damage to these already underserved communities. Beyond making it harder to recover from acute climate impacts like flooding and severe weather, insurer withdrawals will broadly raise the costs these communities face for housing and essential services. Insurers need additional guidance from DFS on how to protect continued affordability and availability. In particular, DFS should review whether planning to manage climate risk by withdrawing from or increasing prices for communities of color violates Section 2606 of the Insurance Law's prohibition on discrimination because of race or color. DFS can also provide more detail on its encouragement for insurers to avoid needing to withdraw or raise prices by proactively investing in climate resilience and adaptation strategies for vulnerable communities. One step it should recommend is reviewing whether any of the insurer's current investment or underwriting choices are exacerbating climate and other environmental harms. Not contributing to climate risks is an essential early step to mitigating them.. Overall, DFS should clarify an expectation of insurers supporting low-income communities and communities of color as they deal with the climate crisis, not abandoning them at the worst possible moment. U.S. insurers must prioritize managing climate risk if we are to avoid catastrophic harm to both financial markets and the wider economy. The Climate Guidance is an important step forward, but DFS can build on it, incorporate the recommendations in this comment, and keep learning about new opportunities to address the climate risks that insurance companies face and create. We appreciate your leadership in this area and encourage you to continue to learn quickly and move aggressively to protect consumers and the New York economy from harm. If you have any questions, please contact David Arkush, Managing Director of Public Citizen's Climate Program (darkush@citizen.org) and Yevgeny Shrago, Policy Counsel in Public Citizen's Climate Program (yshrago@citizen.org). Signers: Public Citizen Americans for Financial Reform Education Fund Businesses for a Livable Climate CatholicNetwork US Citizen Action of New York Earth Action, Inc. **Earth Guardians** Friends of the Earth **Long Island Progressive Coalition** Natural Resources Defense Council New York New York Communities for Change New York Youth Climate Leaders Oil Change International People's Climate Movement - NY The Peoples Hub Rachel Carson Council Rainforest Action Network Rapid Shift Network Rise and Resist Sierra Club Sunrise Project U.S. Zero Hour | 3 | 50 NYC | | | | | |] | |---|-----------|-----|---|--|-------------------------|--------------|----------------| | 3 | 50.org | 1 | Г | , | | | | | | 1 | 1. Introd | 1,2 | | Health plans agree with the Department that climate change is a critical problem and, that as good corporate citizens, plans have a responsibility to take all necessary actions to preserve our environment. To that end, a number of plans have recently taken several important steps to address climate change. Some of these actions include "Going Green" initiatives to | New York
Health Plan | Leslie
S. | Senior
Vice | | | uction | | | encourage enrollees and staff to choose paperless options, and regular reports on the status of identified risks and plans to mitigate these risks to Boards of Directors. Plans are committed to continuing to work with the Department to further advance these goals. | Association | Mora
n | Presiden
t | | 2 | 2.
Financia
I Risks
from
Climate
Change | 10 | Clarifica
tion | Financial risks from climate change, if determined to be material, should be considered at a holding company level. With this observation in mind, the Financial Risk section of the Guideline addresses risks that affect property/casualty insurers. As presented, it does not translate easily to health insurance companies. | New York
Health Plan
Association | Leslie
S.
Mora
n | Senior
Vice
Presiden
t | |---|--|-------------------------|-------------------|---|--|---------------------------|---------------------------------| | 3 | 3.1
Proporti
onate
Approac
h | 13 | Clarifica
tion | Guidance over climate change risks should be more principles based versus prescriptive so as to avoid a one size fits all disclosure model which doesn't as easily enable materiality to guide breadth and depth of oversight and disclosure. | New York
Health Plan
Association | Leslie
S.
Mora
n | Senior
Vice
Presiden
t | | 4 | 3.2
Material
ity | 17,
18 | Clarifica
tion | Materiality should be better defined and
more fully considered, including considering the that used by the courts in interpreting the federal securities law. | New York
Health Plan
Association | Leslie
S.
Mora
n | Senior
Vice
Presiden
t | | 5 | 3.3 Risk
Culture
and
Governa
nce | 21,
22 | Clarifica
tion | Developing process, controls, governance, and monitoring for climate risks not determined material by management would be inconsistent with other risks deemed to not be material, and they would not pass a typical cost/benefit analysis. Significant time and costs will likely be a needed to develop, implement and refine processes, controls, and governance around climate change disclosures, to the extent determined to be material for an organization. | New York
Health Plan
Association | Leslie
S.
Mora
n | Senior
Vice
Presiden
t | | 6 | 3.5 Risk
Manage
ment | 53 | Amend
ment | Reporting regarding climate change should be – at the discretion of the insurer – at the corporate level where the decisions are made. That is, enterprise or legal entity whichever the insurer believes is appropriate. We recommend amending the Guidance to provide this flexibility. | New York
Health Plan
Association | Leslie
S.
Mora
n | Senior
Vice
Presiden
t | | 7 | 3.7
Public
Disclosu
re | 61,
62,
63,
64 | Clarifica
tion | We request more information to better understand the Department's disclosure requirements and suggest DFS take the size of the insurer and their effects on climate change and sustainability when developing them. We also suggest DFS specify the method of the required disclosure (i.e., report on Company website; report filed with the DFS) in its final guidance. | New York
Health Plan
Association | Leslie
S.
Mora
n | Senior
Vice
Presiden
t | | 8 | 3.7
Public
Disclosu
re | 65 | Clarifica
tion | We suggest the Department develop appropriate disclosure requirements based on the size of an insurer that recognize the differential costs of producing a TCFD report. HPA and plans would be happy to work with the Department to develop solutions that ensure all insurers are providing the information DFS needs and are appropriately scaled to the size and purpose of the enterprise. | New York
Health Plan
Association | Leslie
S.
Mora
n | Senior
Vice
Presiden
t | | 9 | 3.7
Public
Disclosu
re | 61,
62,
63,
64,
65 | Clarifica
tion | In addition to the comments above, we suggest DFS phase in disclosure requirements. Doing so will allow the Department to adapt them as the challenges to support preservation change while providing insurers with a greater understanding of DFS's expectations. | New York
Health Plan
Association | Leslie
S.
Mora
n | Senior
Vice
Presiden
t | |--|---|---|--|---|--|---------------------------|---------------------------------| | pr | | th insui | | ciation (HPA) is a statewide trade association representing 28 managed care health plans that rage to more than eight million New Yorkers. We offer our comments on behalf of HPA's | New York
Health Plan
Association | Leslie
S.
Mora
n | Senior
Vice
Presiden
t | | | We suggest that the guidance should recognize that the existing investment limitations applicable to health insurers and HMOs serve to significantly mitigate financial risk | | | | | Leslie
S.
Mora
n | Senior
Vice
Presiden
t | | | With the SEC and other regulators exploring climate change exposure drafts, from a cost/benefit and proper design and implementation perspective. it would be best to better align/consider climate change standards broadly. | | | | | Leslie
S.
Mora
n | Senior
Vice
Presiden
t | | W | 'e suggest t | he Dep | artment in | clude Sustainability along with Climate Change in the Proposed Guidance. | New York
Health Plan
Association | Leslie
S.
Mora
n | Senior
Vice
Presiden
t | | ca | sualty insu | rer) to | assist insur | clude Insurer Segment level expectations (i.e., health insurer, life insurer, property and ers in establishing processes to meet the requirements of the Proposed Guidance ype of insurer. | New York
Health Plan
Association | Leslie
S.
Mora
n | Senior
Vice
Presiden
t | | in
I a
Di
m
su
Pr
Pr | cludes imp
ask DFS to a
rect insure
odels sugg
abject to cli
revent insu-
rotect cons | ortant salso: Irs to accest, bui mate ri rers fro umers, | steps.
count for t
ld larger mask
sk
m fueling t
especially l | mportant step to instruct insurers to deal with very serious climate risks. The current proposal he challenge of predicting risk due to climate change. Insurers must take on less risk than what argins of error into risk management procedures, and assume every part of the business is he climate crisis. DFS should instruct insurers to stop underwriting and investing in fossil fuels. ow-income communities and communities of color. Increased prices and exit by insurers in threaten the state's economic development and harm vulnerable communities. | | Donna
Seym
our | | | I commend DFS on taking this important step to instruct insurers to deal with very serious climate risks. The current proposal | | | | |--|-------|---------|------| | includes important steps. I ask DFS to also: | | | | | Direct insurers to account for the challenge of predicting risk due to climate change. Insurers must take on less risk than what | | | | | models suggest, build larger margins of error into risk management procedures, and assume every part of the business is | N/A | Louise | | | subject to climate risk | 14,71 | Golub | | | Prevent insurers from fueling the climate crisis. DFS should instruct insurers to stop underwriting and investing in fossil fuels. | | | | | Protect consumers, especially low-income communities and communities of color. Increased prices and exit by insurers in | | | | | response to changing risks will threaten the state's economic development and harm vulnerable communities. | | | | | I commend DFS on taking this important step to instruct insurers to deal with very serious climate risks. The current proposal | | | | | includes important steps. I ask DFS to also: | | | | | | | | | | Direct insurers to account for the challenge of predicting risk due to climate change. Insurers must take on less risk than what | | Alexa | | | models suggest, build larger margins of error into risk management procedures, and assume every part of the business is | N/A | Spiege | | | subject to climate risk | | I | | | Prevent insurers from fueling the climate crisis. DFS should instruct insurers to stop underwriting and investing in fossil fuels. | | | | | Protect consumers, especially low-income communities and communities of color. Increased prices and exit by insurers in | | | | | response to changing risks will threaten the state's economic development and harm vulnerable communities. | | | | | I commend DFS on taking this important step to instruct insurers to deal with very serious climate risks. The current proposal | | | | | includes important steps. I ask DFS to also: | | | | | - Direct insurers to account for the challenge of predicting risk due to climate change. Insurers must take on less risk than | | | | | what models suggest, build larger margins of error into risk management procedures, and assume every part of the business | | Josep | | | is subject to climate risk | N/A | h | | | - Prevent insurers from fueling the climate crisis. DFS should instruct insurers to stop underwriting and investing in fossil | | Pfister | | | fuels. | | | | | - Protect consumers, especially low-income communities and communities of color. Increased prices and exit by insurers in | | | | | response to changing risks will threaten the state's economic development and harm vulnerable communities. | | | | | It is great that the DFS is instructing insurers to deal with very serious climate risks. The current proposal includes important | | | | | first steps, but we need more. I ask DFS to also: | | | | | Direct insurers to account for the challenge of predicting risk due to climate change. Insurers must take on less risk than | | | | | what models suggest, build larger margins of error into risk management procedures and assume every part of the business is | | Nadin | | | subject to climate risk. | | e | | | Prevent insurers from fueling the climate crisis. Absolutely, instruct insurers to stop underwriting and investing in fossil | | Godwi | | | fuels. | | n | | | Protect consumers, especially low-income communities and communities of color. Increased prices and exit by insurers in | | | | | response to
changing risks will threaten the state's economic development and harm vulnerable communities. | | | | | response to changing risks will threaten the state's economic development and narm valuerable communities. | | | 1.12 | | I am not at all familiar with the realm of risk management or insurance, I am however a member of the human race in the time of the Anthropocene. What I do know is that we are in a climate catastrophe and it is too late in the game, (last of the 9th inning/4th quarter, final two minutes) to play at business as usual. Greta Thornberg is alltogether correct in saying "the house is on fire," time to put away the toys! We can no longer finance, support or give cover to extractive industries which contribute directly, detrimentally, and materially to our earth's warming by human activity for profit or any other reason. We must fully fund alternative, renewable sources and research for replacing all non-renewable fuels such as you are considering here. The risks are huge and are taken at our peril. Every sector of the world economy and area of (inter)national life must address this moment, we won't have another to do so. It's about our future, the extinction of habitat and the non-human species we share the planet with, and it's especially about the kids. Do you have kids? Do the right thing for them. Short-term profit is a piss poor (suicidal) reason, "we pay through the nose for short lved shows!" | Emmanuel
Baptist
Church -
Albany, NY | Mark
Chaffi
n | Rev. | |--|---|------------------------|---| | I commend DFS on taking this important step to instruct insurers to deal with very serious climate risks. The current proposal includes important steps. I ask DFS to also: 1) Direct insurers to account for the challenge of predicting risk due to climate change. Insurers must take on less risk than what models suggest, build larger margins of error into risk management procedures, and assume every part of the business is subject to climate risk. 2) Prevent insurers from fueling the climate crisis. DFS should instruct insurers to stop underwriting and investing in fossil fuels. 3) Protect consumers, especially low-income communities and communities of color. Increased prices and exit by insurers in response to changing risks will threaten the state's economic development and harm vulnerable communities. | Peoples
Climate
Movement
- NY | Laurel
Tumar
kin | | | Bloomberg L.P. appreciates the opportunity to provide comments to the New York State Department of Financial Services ("the Department") regarding its recent request for public comment on its Proposed Guidance for New York Domestic Insurers on Managing the Financial Risks from Climate Change. We share the Department's recognition that there is an increasing demand and need for robust and consistent analysis of the financial risks associated with a changing climate for insurers. These financial risks – which include the potential for increased policy claims and increased investment risk and volatility – will affect both sides of an insurer's balance sheet. Recent experience demonstrates that the insurance industry is at a particularly high risk from claims due to climate change: the years 2017-2018 were the worst two-year period for global natural disasters on record, with insurers' losses totaling \$225 billion. On the investment side, insurers also face serious risks where both physical and transition climate risks may cause rapid asset repricing and portfolio volatility, particularly for carbon-intensive investments. One report estimates that asset devaluation losses as high as \$20 trillion could occur on the path to achieving the Paris Agreement's net zero target (see 2020 report "Building a sustainable insurance industry" published by the Insurance Governance Leadership Network). For the insurance industry, the interconnection of, and interaction among, various climate risks at the underwriting, investment, and macro-economic levels further exacerbate the industry's potential exposure. Finally, the systemic nature of climate change risk means it can be hard for insurers to address this threat simply through diversification. Fortunately, the Department can leverage the significant work, analysis, and development of climate-related financial disclosures that has occurred over the past decade and continues today. The disclosure framework and recommended disclosures developed by the Financial Stability Board's T | Bloomberg
L.P. | Greg
Babya
k | Global
Head of
Regulato
ry Affairs | | | | i | |--|-------|---| | rating agencies, and others. The TCFD has developed recommendations for more effective climate-related disclosures to | | | | promote more informed investment, credit, and insurance underwriting decisions. It is chaired by Mike Bloomberg, founder | | | | of Bloomberg L.P., and Bloomberg L.P. serves as the Secretariat of the TCFD. The TCFD offers a high level, globally-accepted, | | | | flexible framework on which to structure and base future disclosure standards and reporting requirements for insurers. The | | | | framework calls for disclosures related to four areas: Governance (i.e., board and management roles in assessing and | | | | managing climate-related risks), Strategy (i.e., climate risks and opportunities that affect a company's business strategy and | | | | operations, and how resilient a company's strategy may be to such risks and opportunities in the future), Risk Management | | | | (i.e., how climate-related risk is incorporated into a company's overall approach to risk management), and Metrics & Targets | | | | (i.e., what metrics and targets a company uses to assess climate-related risks and opportunities, and for example, the level of | | | | GHG emissions). More detail on this framework is in "Recommendations of the Task Force on Climate-related Financial | | | | Disclosures" (2017). We also recommend the Department review a supplemental TCFD report titled "Implementing the | | | | Recommendations of the Task Force on Climate-related Financial Disclosures" (2017). In that companion report, | | | | supplemental guidance is provided specifically on insurance industry disclosure. For example, the report calls for insurance | | | | companies with substantial exposure to weather-related perils to consider using a greater than 2 degrees Celsius scenario in | | | | addition to a 2 degrees Celsius scenario to assess the risk they may face from the physical effects of a changing climate. Other | | | | insurance industry-specific disclosure recommendations include disclosure of liability risks that could intensify due to a | | | | possible increase in climate-related litigation; disclosure of aggregated risk exposure to weather-related catastrophes by | | | | jurisdiction; disclosure of any climate-related products or competencies under development (e.g., insurance of green | | | | infrastructure); and more. We also recommend the Department review the Sustainability Accounting Standard Board's (SASB) | | | | recommended standards for the insurance industry which contain a number of climate-related accounting metrics that were | | | | developed after extensive industry consultation. SASB's standards are consistent with the TCFD framework. Additionally, | | | | there are private sector-oriented forums that will contribute helpful perspectives and data which could advance disclosure | | | | rules and guidance. These include the CRO Forum and the UN-convened Net-Zero Insurance Alliance (NZIA) (note: NZIA is in | | | | the process of being established and is expected to launch later this year). Finally, we note that the area of climate-related | | | | financial risk
assessment and disclosure for insurers is a rapidly evolving area. New methodologies for climate stress testing, | | | | portfolio risk metrics (such as financed emissions and weighted average carbon intensity), and data sources are being | | | | developed and tested by the industry. In this context, a flexible disclosure framework that can be built upon over time, such | | | | as the TCFD framework, presents a reasonable approach to achieving decision-useful disclosures over the near-term. It has | | | | never been more important for insurers to adequately prepare for and mitigate risks associated with climate change. We | | | | commend the Department for continuing to address this important issue.NOTE: links to the TCFD reports referenced in this | | | | letter can be found at https://www.fsb-tcfd.org/publications/ | | | | I commend DFS on taking this important step to instruct insurers to deal with very serious climate risks. The current proposal | | | | includes important steps. I ask DFS to also: 1. Direct insurers to account for the challenge of predicting risk due to climate | Megh | | | change. Insurers must take on less risk than what models suggest, build larger margins of error into risk management | an | | | procedures, and assume every part of the business is subject to climate risk. 2. Prevent insurers from fueling the climate | Jones | | | crisis. DFS should instruct insurers to stop underwriting and investing in fossil fuels. 3. Protect consumers, especially low- | | | | | off | | |-------------|---|---| | | | | | | | | | | Prook | | | | | | | | - | | | | Pierce | | | | مطما | | | | | | | | Ferrar | | | | ı | | | D. II. | | | | 1 | | | | Dental of | | Manager | | New York | n | | | | judy | | | | | | | | S | | | Joe Average | | | | _ | | | | | Micha | | | | _ | | | | • | | | | 0014 | | | | | | | | | | | | steven | | | | | | | | an | | | | | | | | Delta Dental of New York Joe Average Citizen just a guy who cares about climate change | lewis taishi off Brook e Pierce John Ferrar i Delta Dental of New York Judy staple s Joe Average Citizen just a guy who cares about climate change I steven goldm | | crisis. DFS should instruct insurers to stop underwriting and investing in fossil fuels. Protect consumers, especially low-income communities and communities of color. Increased prices and exit by insurers in response to changing risks will threaten the state's economic development and harm vulnerable communities. | | | | |---|------------------------|---------------------|--| | Direct insurers to account for the challenge of predicting risk due to climate change. Prevent insurers from fueling the climate crisis by limiting their underwriting and investing in fossil fuels. Protect consumers, especially low-income people and communities of color. Insurers provide coverage to fossil fuel projects and invest in fossil fuel companies. The Risk: Insurers are supposed to be risk management experts. Climate change poses big risks. Damages: In 2020, the global insurance industry lost \$82 billion from natural catastrophes. | | Diane
Matza | | | I commend DFS on taking this important step to instruct insurers to deal with very serious climate risks. The current proposal includes important steps. As someone who is deeply concerned about climet change, I ask DFS to also: Direct insurers to account for the challenge of predicting risk due to climate change. Insurers must take on less risk than what models suggest, build larger margins of error into risk management procedures, and assume every part of the business is subject to climate risk Prevent insurers from fueling the climate crisis. DFS should instruct insurers to stop underwriting and investing in fossil fuels. Protect consumers, especially low-income communities and communities of color. Increased prices and exit by insurers in response to changing risks will threaten the state's economic development and harm vulnerable communities. | | Linda
Trey | | | I commend DFS on taking this important step to instruct insurers to deal with very serious climate risks. The current proposal includes important steps. I ask DFS to also: - Direct insurers to account for the challenge of predicting risk due to climate change. Insurers must take on less risk than what models suggest, build larger margins of error into risk management procedures, and assume every part of the business is subject to climate risk - Prevent insurers from fueling the climate crisis. DFS should instruct insurers to stop underwriting and investing in fossil fuels. - Protect consumers, especially low-income communities and communities of color. Increased prices and exit by insurers in response to changing risks will threaten the state's economic development and harm vulnerable communities. | The Sunrise
Project | Dana
Afflec
k | | | The members of the LeadingAge NY CCRC Cabinet, all either Article 46 or 46A licensed, unanimously and webmently opposed the inclusion of our communities in the proposal by PSF blat we should follow the climate change guidance being proposed for all NYS insurers. In short, the risks enumerated by DFS largely do not apply to CCRCs in two ways:1) Risk of losses as an "insurer" does not apply as we do not insure others' property, we do not insure for other organizations' business socioniuity, we solely provide cost mitigation for long term care on our campuses for contract holding seniors through an insurance-like product called Lifecare.2) Risk of property losses and negative impacts to our ability to care for our residents on our own campuses due to climate change impacts are already required to be planned for comprehensively as licensed Article 28 facilities and Adult Care Facilities that participate in Medicare and Medicard. We all spend copious amounts of time and resources evaluating all types of risks to life and safety at our communities, and are subject to penalties, fines, and citations through the NYS NH surveillance programs. What DFS is proposing is redundant for our communities due to the existing regulatory environment we operate in. Furthermore, the Centers for Medicaid and Medicare Services (CMS) require under their rules of participation for all of our entities that we must comply with encompassing regulations under 42 CFR Part 483, Subpart B. Most relevant to this proposed exemption from further DFS oversight, is Part 483, 73, Emergency Preparedness, which requires the following of our facilities, in Italias. The LTC facility must comply with all applicable Federal, State and local emergency preparedness program that meets the requirements of this section. The emergency preparedness program must include, but not be limited to, the following elements: (a) Emergency plan. The LTC facility must develop and maintain an emergency reparedness of must preparedness program and the proposal proposal propo | the inclusion of our communities in the proposal by DFS hat we should follow the climate change guidance being proposed for all NYS insurers. In short, the risks enumerated by DFS largely do not apply to CCRCs in two ways:1] Risk of losses as an "insurer" does not apply as we do not insure others' property, we do not insure for other organizations' business continuity, we solely provide cost mitigation for long term care on our campuses for contract holding seniors through an insurance-like product called Lifecare.2] Risk of property losses and negative impacts to our ability to care for our residents on our own campuses due to climate change impacts are already required to be planned for comprehensively as licensed Article 28 facilities and Adult Care Facilities that participate in Medicare and Medicaid. We all spend copious amounts of time and resources evaluating all types of risks to life and safety at our communities, and are subject to penalities, fines, and citations through the NYS NH surveillance programs. What DFS is proposing is redundant for our communities due to the existing regulatory environment we operate in. Furthermore, the Centers for Medicaid and Medicare Services (CMS) require under their rules of participation for all of our entities that we must comply with encompassing regulations under 42 CFR Part 483, Subpart B. Most relevant to this proposed exemption from further DFS oversight, is Part 483, The preparedness, which requires the following of our facilities, in italics. The LTC facility must establish and maintain an emergency preparedness program that metates the requirements of this section. The emergency preparedness program must include, but not be limited to, the following elements: (a) Emergency plan. The LTC facility must develop and maintain an emergency preparedness plan that must be reviewed, and updated at least annually. The plan must do all of the
following: (1) Be based on and include a documented, facility-based and community-based risk assessment, utilizing an all-hazar | | | | | • | | |--|--|--|--|-----|-------------|---------------------|--| | location(s); and primary and alternate means of communication with external sources of assistance. (4) A means to shelter in | disposal. (2) A system to track the location of on-duty staff and sheltered residents in the LTC facility's care during and after an emergency. If on-duty staff and sheltered residents are relocated during the emergency, the LTC facility must document the specific name and location of the receiving facility or other location. (3) Safe evacuation from the LTC facility, which includes consideration of care and treatment needs of evacuees; staff responsibilities; transportation; identification of evacuation | the ir for al "insu we so produce amp facilit resource through their Subp which emer that is follow must document their coope main development for she alternated also emer specific considerated and their considera | Inclusion of our communities in the proposal by DFS that we should follow the climate change guidance being proposed in NYS insurers. In short, the risks enumerated by DFS largely do not apply as two ways: 1] Risk of losses as an rere" does not apply as we do not insure others' property, we do not insure for other organizations' business continuity, obely provide cost mitigation for long term care on our campuses for contract holding seniors through an insurance-like put called Lifecare. 2] Risk of property losses and negative impacts to our ability to care for our residents on our own puses due to climate change impacts are already required to be planned for comprehensively as licensed Article 28 puts and Adult Care Facilities that participate
in Medicare and Medicaid. We all spend copious amounts of time and surces evaluating all types of risks to life and safety at our communities, and are subject to penalties, fines, and citations ligh the NYS NH surveillance programs. What DFS is proposing is redundant for our communities due to the existing atory environment we operate in. Furthermore, the Centers for Medicaid and Medicare Services (CMS) require under rules of participation for all of our entities that we must comply with encompassing regulations under 42 CFR Part 483, art B. Most relevant to this proposed exemption from further DFS oversight, is Part 483,73, Emergency Preparedness, no requires the following of our facilities, in italics. The LTC facility must comply with all applicable Federal, State and local gency preparedness requirements. The LTC facility must establish and maintain an emergency preparedness program meets the requirements of this section. The emergency preparedness program must include, but not be limited to, the wing elements: (a) Emergency plan. The LTC facility must develop and maintain an emergency preparedness plan that be reviewed, and updated at least annually. The plan must do all of the following: (1) be be based on and include a mented, facility-based and community-based ri | 0 0 | lle
Gram | Cabinet
Presiden | | place for residents, staff, and volunteers who remain in the LTC facility. (5) A system of medical documentation that preserves resident information, protects confidentiality of resident information, and secures and maintains the availability of records. (6) The use of volunteers in an emergency or other emergency staffing strategies, including the process and role for integration of State or Federally designated health care professionals to address surge needs during an emergency. (7) The development of arrangements with other LTC facilities and other providers to receive residents in the event of limitations or cessation of operations to maintain the continuity of services to LTC residents. (8) The role of the LTC facility under a waiver declared by the Secretary, in accordance with section 1135 of the Act, in the provision of care and treatment at an alternate care site identified by emergency management officials. (c) Communication plan. The LTC facility must develop and maintain an emergency preparedness communication plan that complies with Federal, State, and local laws and must be reviewed and updated at least annually. The communication plan must include all of the following: (1) Names and contact information for the following: (i) Staff. (ii) Entities providing services under arrangement. (iii) Residents' physicians. (iv) Other LTC facilities. (v) Volunteers. (2) Contact information for the following: (i) Federal, State, tribal, regional, or local emergency preparedness staff. (ii) The State Licensing and Certification Agency. (iii) The Office of the State Long-Term Care Ombudsman. (iv) Other sources of assistance. (3) Primary and alternate means for communicating with the following: (i) LTC facility's staff. (ii) Federal, State, tribal, regional, or local emergency management agencies. (4) A method for sharing information and medical documentation for residents under the LTC facility's care, as necessary, with other health care providers to maintain the continuity of care. 5) A means, in the event of an evacuation, to release resident information as permitted under 45 CFR 164.510(b)(1)(ii). (6) A means of providing information about the general condition and location of residents under the facility's care as permitted under 45 CFR 164.510(b)(4). (7) A means of providing information about the LTC facility's occupancy, needs, and its ability to provide assistance, to the authority having jurisdiction or the Incident Command Center, or designee. (8) A method for sharing information from the emergency plan that the facility has determined is appropriate with residents and their families or representatives. (d) Training and testing. The LTC facility must develop and maintain an emergency preparedness training and testing program that is based on the emergency plan set forth in paragraph (a) of this section, risk assessment at paragraph (a)(1) of this section, policies and procedures at paragraph (b) of this section, and the communication plan at paragraph (c) of this section. The training and testing program must be reviewed and updated at least annually. (1) Training program. The LTC facility must do all of the following: (i) Initial training in emergency preparedness policies and procedures to all new and existing staff, individuals providing services under arrangement, and volunteers, consistent with their expected roles. (ii) Provide emergency preparedness training at least annually. (iii) Maintain documentation of the training. (iv) Demonstrate staff knowledge of emergency procedures. (2) Testing. The LTC facility must conduct exercises to test the emergency plan at least twice per year, including unannounced staff drills using the emergency procedures. The LTC facility must do the following: (i) Participate in an annual full-scale exercise that is community-based; or (A) When a community-based exercise is not accessible, conduct an annual individual, facility-based functional exercise. (B) If the LTC facility experiences an actual natural or man-made emergency that requires activation of the emergency plan, the LTC facility is exempt from engaging its next required a full-scale community-based or individual, facility-based functional exercise following the onset of the emergency event. (ii) Conduct an additional annual exercise that may include, but is not limited to the following: (A) A second full-scale exercise that is community-based or an individual, facility-based functional exercise; or (B) A mock disaster drill; or (C) A tabletop exercise or workshop that is led by a facilitator includes a group discussion, using a narrated, clinically-relevant emergency scenario, and a set of problem statements, directed messages, or prepared questions designed to challenge an emergency plan. (iii) Analyze the LTC facility's response to and maintain documentation of all drills, tabletop exercises, and emergency events, and revise the LTC facility's emergency plan, as needed. (e) Emergency and standby power systems. The LTC facility must implement emergency and standby power systems based on the emergency plan set forth in paragraph (a) of this section. (1) Emergency generator location. The generator must be located in accordance with the location requirements found in the Health Care Facilities Code (NFPA 99 and Tentative Interim Amendments TIA 12-2, TIA 12-3, TIA 12-4, TIA 12-5, and TIA 12-6), Life Safety Code (NFPA 101 and Tentative Interim Amendments TIA 12-1, TIA 12-2, TIA 12-3, and TIA 12-4), and NFPA 110, when a new structure is built or when an existing structure or building is renovated. (2) Emergency generator inspection and testing. The LTC facility must implement the emergency power system inspection, testing, and maintenance requirements found in the Health Care Facilities Code, NFPA 110, and Life Safety Code. (3) Emergency generator fuel. LTC facilities that maintain an onsite fuel source to power emergency generators must have a plan for how it will keep emergency power systems operational during the emergency, unless it evacuates. (f) Integrated healthcare systems. If a LTC facility is part of a healthcare system consisting of multiple separately certified healthcare facilities that elects to have a unified and integrated emergency preparedness program, the LTC facility may choose to participate in the healthcare system's coordinated emergency preparedness program. If elected, the unified and integrated emergency preparedness program must do all of the following: (1) Demonstrate that each separately certified facility within the system actively participated in the development of the unified and integrated emergency preparedness program. (2) Be developed and maintained in a manner that takes into account each separately certified facility's unique circumstances, patient populations, and services offered. (3) Demonstrate that each separately certified facility is capable of actively using the unified and integrated emergency preparedness program and is in compliance with the program. (4) Include a unified and integrated emergency plan that meets the requirements of paragraphs (a)(2), (3), and (4) of this section. The unified and integrated emergency plan must also be based on and include (i) A documented community-based risk assessment, utilizing an all-hazards approach. (ii) A documented individual facility-based risk assessment for each separately certified facility within the health system, utilizing an all-hazards approach. (5) Include integrated policies and procedures that meet the requirements set forth in paragraph (b) of this section, a coordinated communication plan and training and testing programs that meet the requirements of paragraphs (c) and (d) of this section, respectively. (a) The standards incorporated by reference in this section are approved for incorporation by reference by the Director of the Office of the Federal Register in accordance with 5 U.S.C. 552(a) and 1 CFR part 51. You may obtain the material from the sources listed below. You may inspect a copy at the CMS Information Resource Center, 7500 Security Boulevard, Baltimore, MD or at the National Archives and Records Administration (NARA). For information on the availability of this material at NARA, call 202-741-6030, or go to: http://www.archives.gov/federal register/code of federal regulations/ibr locations.html. If any changes in this edition of the Code are incorporated by reference, CMS will publish a document in the Federal Register to announce the changes. #### THE PRINCIPLES FOR RESPONSIBLE INVESTMENT (PRI) The PRI works with its international network of signatories to put the six Principles
for Responsible Investment into practice. Its goals are to understand the investment implications of environmental, social and governance (ESG) issues and to support signatories in integrating these issues into investment and ownership decisions. The PRI acts in the long-term interests of its signatories, of the financial markets and economies in which they operate and ultimately of the environment and society as a whole. The six Principles for Responsible Investment are a voluntary and aspirational set of investment principles that offer a menu of possible actions for incorporating ESG issues into investment practice. The Principles were developed by investors, for investors. In implementing them, signatories contribute to developing a more sustainable global financial system. More information: www.unpri.org ABOUT THIS CONSULTATION RESPONSE **Technical** The New York State Department of Financial Services (DFS) seeks public comments on draft proposed guidance for New York Head. domestic insurers on managing the financial risks from climate change. DFS expects this proposed guidance "to serve as a **Principles** Climate Edwar basis for supervisory dialogue and to help insurers familiarize themselves with climate risks and develop their capacity and for Change d processes for managing them. DFS will continue to develop its supervisory approach to managing and disclosing climate risks Responsible and Baker over time, considering U.S. federal and state regulatory developments as well as evolving practices in the industry and in the Investment Energy national and international supervisory community." Transitio n For more information, contact: **Edward Baker** Technical Head, Climate Change and Energy Transition edward.baker@unpri.org The Principles for Responsible Investment (PRI) welcomes the New York State Department of Financial Services (DFS) Proposed Guidance for Domestic Insurers on the Financial Risks from Climate Change. As the insurance industry plays a key role as risk managers, risk carriers and investors, climate risk disclosure is essential to understanding the impact of climate change on the industry and on the portfolios they underwrite. The timing of the physical and economic effects of climate change are uncertain, but the risk is imminent. The California Insurance Commissioner's climate risk scenario analysis of the California insurance sector revealed misalignment between fossil fuel investments and limiting global temperature increases to two degrees Celsius. A better understanding of climate risks for the insurance sector in New York State is needed. Therefore, the PRI supports the Department's recommendations that insurers integrate climate concerns into their THE PRI'S CONSULTATION RESPONSE governance structures, strategy and planning and risk management systems; conduct climate-related scenario analysis as part of this process; and disclose information related to these activities as part of their legally required Own Risk and Solvency Assessment (ORSA). The PRI furthermore supports the Department's view that "insurers should recognize that certain risks may be material, regardless of their numerical impact, based on external factors such as the industries in which an insurer operates or investor expectations." Climate change is a systemic risk that impacts investment decisions. It is investors' duty to consider all value drivers which could influence their ability to deliver on their investment objectives. The growth of demand for quantitative, standardized climate information that is reflects the growing understanding that climate factors are useful in investment decision-making as they relate to risks and opportunities. In fact, evidence continues to mount that consideration of climate factors in investment decision-making leads to better financial outcomes, sustaining the fiduciary duty of investors to systematically consider this information. However, the PRI recommends the Department strengthen the reporting requirements' alignment with the Task Force on Climate-Related Financial Disclosures (TCFD) framework. The TCFD framework has become the standard-setting body for climate risk disclosure globally, including in the European Union, the UK and Japan. The National Association of Insurance Commissioners (NAIC) began allowing insurers to submit TCFD reports in lieu of responses to its climate risk survey in 2020, and a recent letter from the Insurance Commissioners of California and Washington urges all insurers they regulate to submit TCFD reports. The letter notes that the TCFD figures prominently in the recent US Securities and Exchange Commission's Request for Comment on Climate Change Disclosure. In the PRI's response to the SEC Request for Comment, we recommended the Commission look to the TCFD Framework's 11 recommendations as they present a succinct and comprehensive baseline from which issuers can report climate information. The TCFD disclosure framework aligns with the topics DFS highlights as most important: governance, strategy (including scenario analysis) and risk management. It also requires disclosure of metrics and targets organizations have chosen to manage their climate risks and opportunities as well as the organizations' own operational emissions. The four pillars of the TCFD framework are key for determining climate risks: - First, the TCFD requests disclosure of the governance mechanisms in place to manage climate risk. Typically, these involve the inclusion of climate risk oversight in the responsibilities of a board committee or specific board member, as well as in the job description of one or more specific managerial employees. - Second, the TCFD asks for specific risks and opportunities that the firm has already identified regarding climate, over short, medium, and long-time frames. It asks not only what these risks and opportunities are, but how they are currently informing the company's business planning and financial strategy, and whether that strategy is robust, to the potential for a variety of climate-related future scenarios to unfold. It is this section of the TCFD that is most informative regarding the insurer's current assessment of how the economy-wide transformation necessitated by climate change is likely to affect its business. | The third section of the TCFD requires disclosure about the processes being developed to identify, assess and manage | |---| | | | imate risk, and thus provides essential information about how the insurer may respond to emergent climate-related risks | | at are not yet apparent, but are likely to become salient, given the dynamic and evolving nature of the climate crisis. | | The fourth section of the TCFD asks for disclosure of the metrics issuers are using to measure climate risk (which include, | | ut are not limited to, the issuer's own GHG emissions), as well as the targets toward which the insurer is working with | | gard to climate-related adjustments to its business model or operations. | | landating TCFD-aligned reporting would simplify regulatory requirements for New York insurers. Building on existing and | | idely used standards, such as the TCFD framework, comes with clear advantages, including aiding the speed and ease of | | pplementation for insurers. Furthermore, relying on the TCFD recommendations would allow New York State to align with | | oader market trends towards national and global alignment. | | | | ne PRI commends the New York State Department of Financial Services for proposing guidance for domestic issuers on | | imate-related financial risks alongside market practice at the state and federal level and looks forward to participating in | | ture consultations on climate-related financial disclosures. | | | | | | ne PRI has experience of public policy on sustainable finance policies and responsible investment across multiple markets | | nd stands ready to further support the work of the Department of Financial Services in developing guidance for insurers on | | imate change disclosures. Any question or comments can be sent to policy@unpri.org. | | commend DFS on taking this important step to instruct insurers to deal with very serious climate risks. The current proposal | | cludes important steps. I ask DFS to also: | | irect insurers to account for the challenge of predicting risk due to climate change. Insurers must take on less risk than what | | odels suggest, build larger margins of error into risk management procedures, and assume every part of the business is | | bject to climate risk. | | revent insurers from fueling the climate crisis. DFS should instruct insurers to stop underwriting and investing in fossil fuels. | | rotect consumers, especially low-income communities and communities of color. Increased prices and exit by insurers in | | sponse to changing risks will threaten the state's economic development and harm vulnerable communities. | | Ceres | | Accelerator Steve | | for n M Managii | | ee the Ceres response letter at the end | | Capital ein Director | | Markets | | pe
ch
m
in
Pi
re | ension fund
ery serious
hallenge of
hargins of en
surers from
rotect consi | l, as we climate prediction fueling umers, changin not get | zer fighting to divest Columbia University's endowment from fossil fuels, as well as the NY city municipal II as the state pension fund. I commend DFS on taking this important step to instruct insurers to deal with risks. The current proposal includes important steps. I ask DFS to also: Direct insurers to account for the ng risk due to climate change. Insurers must take on less risk than what models suggest, build larger or risk management procedures, and assume every part of the business is subject to climate risk Prevent gether climate crisis. DFS should instruct insurers to stop underwriting and
investing in fossil fuels. Respecially low-income communities and communities of color. Increased prices and exit by insurers in gerisks will threaten the state's economic development and harm vulnerable communities. The insurance away with making a profit from the climate catastrophe while others sit by in our government and don't | | Sofia
Ida
Petros | | |---------------------------------|--|---|--|---|--------------------------------|----------------------------| | In
m
th
ne
ris | surers mus
nodeling is a
nat even the
eed to build
sk from clin
surers shou | t accou
in inexa
e outer
I larger
nate cha
uld not | nt for the challenge of predicting risk due to climate change. As a research professional, I know that ct science. Insurers must take on less risk than what the central tendency of models suggest and assume bounds of the prediction interval for climate predictions have often proved too conservative. Insurers margins of error into risk management procedures and assume every part of the business is subject to | | Jim
Derzo
n | | | 1 | 3.1
Proporti
onate
Approac
h | 14 | " a quantitative assessment should rely on sophisticated models" This is quite true. I would encourage an explicit nudge that speaks to climate modeling. In our interactions with business entities there is still reticence to move past spreadsheet-based modeling, to embrace geospatial data and climate modeling. Much of this is a mismatch in skillsets. But such modeling is necessary to achieve an understanding of physical climate risk. And I would argue physical climate risk is foundational in that transition risk is rather moot point if the entire portfolio is wiped out. I realize this is perhaps a framing issue but it is quite important. This brings up a larger issue in that "climate compliance" is beyond most firms' comfort zone, meaning that third-party vendors will likely be sought out to provide such insight. Here, clear signals need to be sent regarding transparency and highest and best use of science. Guidance documents like this will create a market for such climate service providers. Creating the "right" market will guard against Big Short-like outcomes later. | Woodwell
Climate
Research
Center | Christ
opher
Schwa
Im | head of
Risk
program | | 2 | 3.1
Proporti
onate | 15 | "will perform under various scenarios, such as:" These four scenarios ought to be a bare minimum. I would encourage more detailed guidance on what constitutes a bona fide stresstest and the use of other scenarios in the climate context. As an example, there can be a transition from disorderly to orderly that happens at some threshold of climate damage. | Woodwell
Climate
Research
Center | Christ
opher
Schwa
Im | head of
Risk
program | | | Approac
h | | Also, a broader scenario catalogue will help each actor crystallize out the cost of inaction vs action. Encouraging capital allocation in a climate risk aware manner is the larger goal here. And that can only be guaranteed if the opportunity costs are clearly laid out. | | | | |---|--|----|---|---|--------------------------------|----------------------------| | 3 | 3.3 Risk
Culture
and
Governa
nce | 23 | "insurers should nevertheless start the process" I would favor some timeline on when to complete the process. In the next five years under "business as usual" there is about a 50:50 chance we will breach the Paris Climate Goal. For us to be on the wrong side of "dangerous levels of climate change" without any operational climate disclosure seems like a bad ending point here. | Woodwell
Climate
Research
Center | Christ
opher
Schwa
Im | head of
Risk
program | | 4 | 3.5 Risk
Manage
ment | 32 | "If the potential impacts of climate risks are determined to be material, DFS expects" I would suggest disallowing the possibility that climate risks will be immaterial. Put another way, it ought to be the onus of the business entity to effectively demonstrate immateriality as opposed to using the mechanisms laid out in this document to show materiality as needed. | Woodwell
Climate
Research
Center | Christ
opher
Schwa
Im | head of
Risk
program | | 5 | 3.5 Risk
Manage
ment | 45 | "to understand how climate issues affect the pricing of and risks covered under the insurers' products." One issue we discuss in our interactions with private sector actors is the notion of climate risk becoming so high that certain geographies become uninsurable. Is there any DFS plan to address such an eventuality? If so, this might be a good point to socialize this problem. | Woodwell
Climate
Research
Center | Christ
opher
Schwa
Im | head of
Risk
program | LICONY Comments on Proposed Guidance for New York Domestic Insurers on Managing the Financial Risks from Climate Change June 23, 2021 The life insurance company members of the Life Insurance Council of New York (LICONY) share the Department's concern about the risks that climate change can present for insurers and we consider the DFS our partner in addressing those concerns. As you are aware (and to varying degrees based on the size, location and complexity of the entity), our members have already begun to incorporate consideration of this risk into their existing risk management processes, along with the many other risks presented to insurers. We thank you for the opportunity to provide our feedback and suggested revisions on your *Proposed Guidance for New York Domestic Insurers on Managing the Financial Risks from Climate Change.* We hope that this feedback will provide the DFS with helpful improvements to the Guidance, in order that the final version can assist our members as they continue to develop their approaches to climate risk assessment, management and reporting without imposing unnecessary or unrealistic expectations. ## Respective Roles of the Board of Directors and Company Management It is a well-established governance principle that the role of a Board of Directors is one of oversight. The Board does not manage issues. The Task Force on Climate-related Financial Disclosures (TCFD) recognizes this and appropriately draws the distinction between the Board's role as one of oversight and company management's responsibility to manage. While the Department recognizes in Section 3.3.1 that the role of a company's Board of Directors is one of oversight, the language of the Proposed Guidance itself contains provisions that blur the line between the respective roles of the Board and company management. We urge the Department to: (1) respect that the role of the Board is one of oversight, leaving operational responsibility for addressing climate risk with company management and (2) revise the guidance to reflect the proper delineation of the roles of the Board and management. Additionally, we suggest that the Department should present this guidance as best practices for companies to consider, some or all of which could be employed depending on the nature, scale, complexity and type of business of the enterprise. We also urge you to make clear throughout the Proposed Guidance that any expectation it has for the Board, in an oversight capacity, can be fulfilled by an appropriate Committee of the Board. Specific examples where the Proposed Guidance places unrealistic expectations on the Board, versus company management, include the following: ➤ On page three in the Overview of Supervisory Expectations, the Proposed Guidance suggests in item 1) that the Board should be responsible for managing climate risks. Managing climate risk should be a role of senior management, not the Board. - Under §3.3.1, the Proposed Guidance suggests that the Board is responsible for assessing, managing and addressing climate risks. Although it is appropriate for the Board to understand and oversee climate change risks, along with all the other relevant risks posed to the company, it is the role of senior management to assess, manage and address those risks. - ➤ Under §3.3.2, the Board would be responsible for (1) adopting a risk policy describing how the insurer monitors and manages climate
risks in line with its risk appetite statement and (2) considering certain very detailed factors such as results of scenario analysis and stress testing for short, medium and long term horizons, uncertainty around the timing and channels through which climate risks may materialize, and sensitivity of both sides of the balance sheet to changes in key climate risk drivers and external conditions. Although we agree that the Board would certainly have oversight and an advisory role with respect to the company's plans, strategies and decisions regarding climate risk (along with all of the other risks posed to the company), company management has primary responsibility for assessing, managing and addressing those risks. It follows, therefore that no single member or committee of the Board should be responsible for the assessment and management of climate risks (as is contemplated in paragraph 20); the Board and its members role is limited to oversight. The Proposed Guidance would also require certain reports to the Board and items to be reviewed by the Board that are overly-detailed and not typical for Board oversight, at least not relating to one particular category of risk posed to the company. As examples: - ➤ Paragraph 24(f) would require objective, independent and regular reviews of the functions and procedures for managing climate risks and requires report on the findings to the Board. This level of detailed reporting relating only to one category of risk presented to the company is not appropriate. - Additionally, we believe that this paragraph should be revised to clarify that "independent" reviews will not necessarily equate to an external review by a third party. External reviews can be very costly, likely with little benefit, and a company's independent internal audit function, which regularly reviews processes and procedures, can be expanded to include this review. - Paragraph 22 should be refined to clarify that the written risk policy adopted by the Board should include material climate change risks, among other material risks posed to the company, and does not require a separate risk policy dedicated to climate change risk. - ➤ Paragraph 24(g) requires the development, at the Board level, of the knowledge required for the assessment and management of climate risk this is an appropriate function for senior management. This paragraph could be read as an expectation that companies should appoint Board members based on their expertise and knowledge of climate change without due consideration of the needs of the Board and company as a whole. Although insurers could take that into consideration as one factor for Board appointees, Directors should not be appointed based on a singular consideration. Additionally, it is senior management, and not the Board, who largely directs resource allocation. - ➤ Paragraph 28 would require that written Board risk reports document the climate risks considered, including their transmission channels and impact on existing risk factors. We do not believe that the Handbook calls out climate change as a unique risk. Climate risk should be considered in that context only along with all other risks posed to the company. - Paragraph 29 would require climate risk indicators and metrics to be reviewed periodically by the Board. Although climate risk indicators and metrics should be shared with the Board at least annually, progress on these indicators and metrics will be overseen by senior management. ➤ Paragraph 35 would require a company to provide its Board with information regarding exposures, mitigating actions and timeframes regarding their exposure to climate risk without regard to materiality. We urge the Department to be more discerning about Board reporting requirements with an eye toward scaling back on them or at least clarify in all sections of the Proposed Guidance that references Board oversight that an appropriate committee of the Board can be responsible. Additionally, these provisions should be set forth as best practices, not necessarily requirements, since companies should feel free to work with their Boards in the manner most appropriate to ensure the proper oversight of the growth, safety and soundness of the company. # **Risk Management** Climate risk is one of many risks considered by the Board and management. In fact, many of the expectations contained in the Proposed Guidance are already being addressed in a company's risk management function, even if they are not labeled or categorized as climate-related. To varying degrees, our members already have in place a robust risk-related governance structure, risk management policies and procedures, and internal reporting structures, which address the many different types of risks posed to the company. In totality, we are concerned that the level of detail in the Proposed Guidance can be read to require insurers to treat climate change as a separate type of risk that should be considered a priority, above and beyond all other risks presented to the insurer. The Proposed Guidance creates a unique framework for assessing and managing climate risk, which is separate and apart from all of the other risks posed to the company, some of which may be a greater concern to the entity, depending on their circumstances. For instance, some life insurers may consider the sustained low interest rate environment as a greater risk to their enterprise than climate change. In addition, climate risk may be incurred indirectly, such as through asset holdings, or manifest directly as a financial risk (e.g., credit risk) and would be addressed in the context of those risks. Leveraging the existing risk management framework ensures a more comprehensive approach to assessing the impact of climate change on the enterprise. As climate risk is interconnected to many other risks, we believe the right approach is to continue to build climate risk into our current assessment processes, making adjustments as necessary over time and as the science, available data and risks presented evolve on this topic. The Proposed Guidance acknowledges this point in Paragraph 23. However, certain sections (i.e., 3.5.1.1 and 3.5.1.2) refer to risk management processes respecting climate change that are overly-detailed and prescriptive, and are likely impossible for insurers to reasonably comply with in light of available data and current science on the topic. Although we believe it is consistent with the Department's intent that we continue to assess and manage climate risk as one part of our overall risk management process, we think that the Proposed Guidance may cause insurers to feel the need to place climate change risk as a greater priority above all other risks posed to the company, which may or may not be accurate depending on the circumstances of the company. Some examples follow: As previously noted, paragraph 22 seems to require a written risk policy dedicated to climate change. Climate change risks should be incorporated into the overall risk policy, which would include all of the risks to the company. - ➤ Under paragraph 24, item a) -- it should not be necessary to "create" a new organizational structure solely to manage climate risks. Instead, climate risk(s) should be embedded and incorporated within the existing organizational structure. (The first bullet under paragraph 28 and Section 3.5.2 both take a more appropriate perspective.) - ➤ Under paragraph 24, item b) -- it should not be necessary to establish explicit limits for climate risks. The expectation could be better framed as involving responsibility for integrating climate-related risks within existing risk factors. - ➤ Paragraph 33 the mandate that insurers need to analyze the risk of climate change to counterparties/customers should be tempered, in light of the current state of data availability and the varying levels of progress made on climate risk analysis across different industries. The current expectation in the Guidance may not be reasonable, as this information may not be readily available from counterparties/customers and/or they may not be willing to provide. The paragraph should be modified to recognize these practical limitations perhaps incorporating a "best efforts" standard. ## Proportionate Approach The Proposed Guidance reflects in many places that an insurer's approach to climate risk management should be proportionate to the nature, scale and complexity of its businesses. We agree with the proportionate approach and believe it will enable us to focus our efforts on the risks that a life insurer is most likely to have to address relating to climate change, along with all the other risks presented to life insurers. To that end, we believe that there are areas of the Proposed Guidance that could use greater specificity as to the differing risks posed to insurers, depending on their lines of business. As you are well aware, the risks posed to life insurers due to climate change are almost always very different than the physical risks posed to property/casualty insurers, for instance. Some specific examples from the Proposed Guidance where we see the need for a better explanation that the proportionate approach should also reflect the distinct risks presented to different lines of business include the following: - Section 3.1 and elsewhere in the Proposed Guidance the language should be revised to indicate that the proportionate approach should reflect nature, scale, complexity and type of business performed by the insurer. - ➤ Paragraph 24(g). The resource expectations at the Board and senior management levels are likely to be different for life and property casualty (P/C) companies for certain risks. - ➤ Paragraph 34. The actuarial function expectation seems more applicable to property/casualty companies whose actuaries are already assessing physical risks. Life companies tend to assess and manage risk through the credit risk management function, rather than actuarial.
- ➤ Section 3.6. The expectations regarding techniques used for scenario analysis and stress testing may be different for life insurers than they are for P/C insurers. - ➤ Paragraph 55 the physical risks from climate change are likely to be less acute for life insurers so a proportionate approach to scenario analysis should be taken. #### General Throughout the Proposed Guidance, the Department provides that certain requirements should be performed at the entity level and others should be performed at the enterprise level. This is impractical and burdensome, as well as confusing and overly prescriptive. It - is therefore critical that insurers should have the flexibility to comply at the legal entity level, the global group level, or somewhere in between. - Proposed Guidance throughout should be revised to provide that any potential obligation should apply only where there is *material risk* relating to climate change. One example of where this is not clear follows: - Paragraph 52, last sentence should be refined to add that quantitative assessment of material risks should be a long-term goal. - Paragraph 16 suggests an analysis of medium and long-term risks, with time horizons of 10 and 30 years suggested as examples. We recommend eliminating the examples. - ➤ Relatedly, we urge the DFS to reconsider the horizon of the long-term assessment established in Paragraph 56(b), which is currently described as being "in the order of decades." This reference should be deleted and replaced with more general language that gives discretion to insurers to select a horizon that is likely to have value in light of the available data and current science. - Paragraph 51 A requirement to run just climate risk scenarios in a stressed environment could lead to redundancy, since some stressed environments might be driven by climate risks already. Language should be refined to add discretion to the insurer as to whether or not this is necessary. - Paragraphs 63-64 outline a timeline of 2 -3 years for disclosing "key metrics and targets" related to climate risks. Given the relatively rudimentary understanding and modeling of climate-related risks, the evolution of science relating to climate change and the additional resources needed by companies, this timeline does not seem realistic. The reporting of data cannot precede the ready availability of reliable data, and requirements for modeling cannot precede the ability to perform such modeling. There remains a good deal of subjectivity in climate risk reporting and this should be considered in the establishment of any reporting schedule targets (see attached article on ESG scoring). This timeline should be reconsidered, and the plausibility and reasonableness of any timeline should be subject to ongoing assessment. - Section 3.7 -- we note that many of our members are currently engaging with the TCFD framework in some form, however, the substance of the disclosure and the method of disclosing also will entail a developmental process over time. We anticipate that many of our members plan on including disclosures regarding climate risk within broader ESG reports. Additionally, although certain public disclosure of this information may be appropriate, due to competitive concerns, we strongly believe that any quantitative analysis disclosures should be disclosed only to the regulator and subject to applicable confidentiality provisions of New York law. Insurers should be provided with appropriate discretion in deciding the extent of public disclosures. - Lastly, paragraph 62 should not require companies to disclose potential liability risks, since to do so would be highly speculative and could potentially expose companies to additional liability. #### Zurich NA edits on the Governance Section Proposed Guidance for New York Domestic Insurers on Managing the Financial Risks from Climate Change Proposed Comments to Paragraphs 19-21 on Governance Current Text with edits (footnotes in original omitted): 3.3 Risk Culture and Governance #### 3.3.1 Board Governance - 19. The Handbook lays out the components of an effective corporate governance program. Consistent with the Handbook, DFS expects an insurer's board of directors (or an appropriate committee(s) thereof) or, if there is no board, the governing entity ("board"), to understand and assess relevant climate risks, and to address and oversee these risks within the insurer's overall business strategy and risk appetite. The board's approach should reflect an understanding of the unprecedented nature of climate risks as well as their long-term impact beyond the standard business planning horizon. - 20. DFS expects insurers to designate a member or committee of the board, as well as a member of senior management most suited to the task within the insurer's organizational structure and given the insurer's climate risk profile, as responsible for oversight of the insurer's assessment and management of climate risks. As climate change could impact multiple business units and require expertise from multiple functions, DFS recognizes that insurers may cascade specific oversight and responsibility through those business units and functions. As appropriate, the member or committee of the board may decide to delegate responsibility to one or more members of senior management most suited to manage or assess specific aspects of climate-related risk. For example, the insurer's Chief Underwriting Officer may be charged with embedding climate-related risks within underwriting decisions. one option is to have an internal risk committee of senior management charged with understanding the changing risk landscape and identifying potential ways to address climate risks. - 21. Some insurers may determine, after a thorough assessment, that climate risks are not material to their businesses. However, because of the changing nature of those risks, those insurers should still designate a member or committee of the board and a member of senior management to be responsible for oversight of the insurer's management of for climate risks. For example, the concentration of an insurer's investments in companies considered vulnerable to transition risks in the current regulatory environment might be below the materiality threshold set by an insurer. But if a meaningful national carbon tax (e.g., \$200/ton CO2-equivalent) is adopted and more companies are considered vulnerable to transition risks, that threshold could easily be met. Ensuring that the board and senior management stay abreast of evolving climate risks is critical. #### **Via Electronic Mail** June 23, 2021 Re: Proposed Guidance to New York Insurers on Managing the Financial Risks for Climate Change Honorable Linda Lacewell Superintendent New York State Department of Financial Services 1 State Street New York, NY 10004-1511 Dear Superintendent Lacewell: We appreciate the leadership from you and your colleagues on the <u>Proposed Guidance to New York Insurers on Managing the Financial Risks for Climate Change</u>, issued on March 25, 2021 for public comment. The proposed guidance is the first detailed climate-related guidance issued by a U.S. financial regulator. Your work here, and in so many other ways, is vital. This is an important and forward-looking document. We believe it can serve as a model for other insurance regulators across the nation. Overall, Ceres believes there is a lot of excellent material here. It is thoughtful and well organized and addresses many important points. The Ceres Accelerator for Sustainable Capital Markets appreciates your forward movement here. ### Background on Ceres, Our Investor Voice and Our Disclosure Background Ceres is a nonprofit organization with a 30+-year history of working on climate change with leading global investors and companies.¹ From our founding in 1989,² disclosure has been at the core of our work. We create tools and standards that companies can use to meet mounting expectations for improved climate change and sustainability disclosure. We launched, in 2002, the <u>Global Reporting Initiative</u> (GRI) – the most widely used standard worldwide for sustainability reporting.³ Ceres also leads the Investor Network on Climate Risk and ¹ See Ceres, <u>The 21st Century Corporation: The Ceres Roadmap for Sustainability</u> (Mar. 2010), at 35. ² See Ceres, *The Ceres Principles*. ³ See Global Reporting Initiative, <u>Sustainability reporting is growing</u>, <u>with GRI the global common language</u> (Dec. 1, 2020). Approximately three-quarters of the G250 and two-thirds of the N100 now use GRI. The G250 refers to the world's 250 largest companies by revenue. The N100 are the largest 100 companies by revenue in each of 45 countries – a total of 4500 companies worldwide. Sustainability, which comprises almost 200 investors that collectively manage over \$37 trillion in assets under management.⁴ On behalf of this network, Ceres has engaged the U.S. Securities and Exchange Commission (SEC or Commission) to improve climate change disclosure in financial filings since 2004. A petition from Ceres and our investor partners led to the SEC's 2010 interpretive guidance on climate disclosure. We established the Ceres Accelerator for Sustainable Capital Markets in 2019 to expand this work to transform the practices and policies that govern capital markets in order to reduce the worst financial impacts of the climate crisis. The Accelerator spurs capital market influencers to act on climate change as a systemic financial risk—driving the large-scale behavior and systems change needed to achieve a just and sustainable future and a net-zero emissions economy. We have also been working with insurance commissioners and the NAIC for over a decade on climate risk disclosure. Ceres is also a founding partner of several initiatives where climate change disclosure is a core element. These include, among others, the Climate Disclosure Standards Board, an international consortium of NGOs
working to align the global corporate model to equate natural capital with financial capital by offering companies a framework for reporting environmental information with the same rigor as financial information. Ceres also co-founded Climate Action 100+, an investor-led initiative with more than 570 investors, responsible for over \$54 trillion in assets under management, to ensure the world's largest corporate greenhouse gas emitters take necessary action on climate change: improving their climate governance, cutting greenhouse gas (GHG) emissions and strengthening climate-related financial disclosures. Ceres is also a founding partner of the Investor Agenda, a comprehensive leadership agenda on the climate crisis focused on accelerating investor action for a net-zero emissions economy, and the Net Zero Asset Managers Initiative, a group of 87 firms representing \$37 trillion in assets under management that are setting 2050 decarbonization commitments and interim targets, and agreed to publish annual disclosures following the recommendations of the Task Force on Climate-related Financial Disclosures (TCFD). And since 2016, Ceres and CookESG Research have provided the public excerpts of climate change-related disclosures from thousands of publicly traded companies, covering annual SEC fillings from 2009 to the present. Ceres also has a Company Network which includes several insurers, who we engage to raise their ambition on robust sustainability goal setting and improve resiliency in their operations. Through this work, Ceres has developed a deep understanding of the significant gaps, weaknesses and inconsistencies in the current corporate disclosure regime. Corporate disclosures often do not capture adequately important and systemic financial climate risks that issuers face, concealing major vulnerabilities in the global financial system and preventing effective risk management and efficient capital allocation. ⁴ Ceres, Investor Network on Climate Risk and Sustainability, https://www.ceres.org/networks/ceres-investor-network ⁵ Ceres, <u>Ceres Accelerator for Sustainable Capital Markets</u>. ⁶ Ceres and CookESG Research, SEC Sustainability Disclosure Search Tool, https://www.ceres.org/resources/tools/sec-sustainability-disclosure-search-tool. The tool also provides additional search tools for finding companies' disclosures about risks related to human and workers' rights, carbon asset risks, water, and hydraulic fracturing. # **Climate Change Poses Systemic Risks** We applaud the NY DFS initiatives to collaborate with insurers and banks to improve their climate risk management and facilitate their disclosure of consistent, comparable, and reliable information on climate change. As you have noted, climate change presents a profound, systemic risk to U.S. capital markets. We are already experiencing the effects of climate change and those effects will continue to worsen. New York's storm Sandy is but one of many vivid examples. Efforts to achieve significant mitigation of GHG emissions are underway in many nations, and these policies are likely to affect businesses and insurance markets in profound ways, such as changing business models and shifting capital flows away from carbon-intensive activities. This will likely impact the investment and underwriting activities of insurance companies. We agree that the risks and impacts of the climate crisis include physical risks to real assets from climate-fueled weather events and litigation risks. The transition to a net-zero economy poses risks and opportunities in virtually every sector, affecting insurers' investments. All of these changes can combine in unexpected and correlated ways, with serious, disruptive impacts on asset valuations, global financial markets and global economic stability. Furthermore, climate change poses a variety of material risks to companies of all sizes in all industries across the nation. The costs of inaction to companies, investors, workers and savers could be dire in the medium and long term, and many severe impacts, such as those from floods, fires, droughts and hurricanes, are already being incurred in the short term. Climate change risks permeate all aspects of capital markets, including the insurance industry. Much like cybersecurity, cryptocurrency risks and the coronavirus pandemic, climate change poses grave threats to investors, our markets, and our country. Also, climate change risks do not differentiate based on a company's size or sector. Because climate change already poses material risks to most industries⁷, and as a systemic risk it threatens all industries, our assumption is that climate change is material to all companies.⁸ But as you know, disclosure on these risks is insufficient across industries. In October 2020, the Group of Thirty Working Group on Climate Change and Finance, co-chaired by Janet Yellen, found that climate disclosures "remain far from the scale" necessary for investors to "systematically channel investment to sustainable and resilient technologies and companies" and called on all national securities regulators to make the full set of TCFD disclosures mandatory by 2023. Earlier this month the G-7 finance ministers issued a statement highlighting the importance of mandatory consistent climate disclosure. ⁷ Sustainability Accounting Standards Board, Climate Risk Technical Bulletin 2021 Edition (April 12, 2021) at 8, finding that 68 out of 77 industries in SASB's industry classification system "are significantly affected in some way by climate risk." https://www.sasb.org/knowledge-hub/climate-risk-technical-bulletin/ ⁸ See Institutional Investors Group on Climate Change (IIGCC) <u>response</u> to UK Department for Business, Energy & Industrial Strategy (BEIS) consultation on mandatory climate-related financial disclosures (May 5, 2021) at 1, stating, "IIGCC's position is that climate change presents material risks to all companies, irrespective of size . . . ". IIGCC is the leading European membership body, with 300 members representing €37 trillion AUM, enabling the European investment community to drive progress by 2030 towards a net zero and resilient future. ⁹ G30 Working Group on Climate Change and Finance, Mainstreaming the Transition to a Net-zero Economy (October 2020) at xvi, https://group30.org/publications/detail/4791. The We Mean Business Coalition has also called on international ministers to make the TCFD's recommended disclosures mandatory. ### **Specific Comments** In addition to the initiatives discussed above, our comments draw from the seminal analysis of the Commodity Futures Trading Commission's Climate-Related Market Risk Subcommittee. The Subcommittee brought together 34 diverse financial market participants that were unanimous in voting to approve the analysis and 53 recommendations in their final report, <u>Managing Climate Risk In The U.S. Financial System</u>. Mindy Lubber, our President and CEO, proudly served on the subcommittee. In the following, we provide comments organized by the relevant section in the consultation draft. #### 1. Introduction We agree that climate change poses material risks to the financial system and to the insurance industry in particular. On page 2 you refer to the plan to develop a timeframe (#4). We look forward to DFS developing a detailed timeframe for implementation. We hope the initial phases of implementation occur in 2021, with other elements taking effect shortly thereafter. We also appreciate that you have identified that climate change, while impacting all of society, disproportionately affects communities of color across the Empire State and the nation. These communities especially do not have time to wait. The environmental racism that exists across the nation, including in New York communities, is being and will be exacerbated by climate change, and this is crucial to address. In the overview of DFS supervisory expectations, you indicate that insurers should "[d]isclose its climate risk and consider the TCFD and other initiatives when developing its exposure approaches." Ceres believes that state insurance regulators, either on their own initiative or through the annual NAIC climate change questionnaire, should adopt **the 11** recommendations of the Financial Stability Board's Task Force on Climate-related Financial Disclosures (TCFD) as a mandatory requirement. The TCFD recommendations have been endorsed by over 2,000 companies and investors globally as well as many nations, and Ceres believes that they should be mandated by all financial regulators for the entities that they regulate. For example, Ceres has called for the Securities and Exchange Commission (SEC) to require TCFD-recommended disclosures for all US-listed companies in response to the Commission's request for public input on climate disclosure rules¹¹. This recommendation was endorsed by investors with \$2.7 trillion of assets under management. The SEC currently plans to release its draft climate disclosure rules for public comment in October.¹² We recommend that DFS incorporate the 11 recommendations of the Financial Stability Board's Task Force on Climate-related Financial Disclosures (TCFD) into its requirements 4 ¹⁰ "Managing Climate Risk in the U.S. Financial System," U.S. Commodity Futures Trading Commission, September 2020, https://www.cftc.gov/sites/default/files/2020-09/9-9-20%20 Report%20 of%20 the%20 Subcommittee%20 on%20 Climate-Related%20 Market%20 Risk%20-%20 Managing%20 Climate%20 Risk%20 in%20 the%20 U.S.%20 Financial%20 System%20 for%20 posting.pdf
¹¹https://www.ceres.org/sites/default/files/6-10-21%20Ceres%20Letter%20to%20SEC%20-%20Final.pdf; https://www.sec.gov/news/public-statement/lee-climate-change-disclosures. ¹² https://www.sec.gov/news/press-release/2021-99 for annual insurance filings. In addition, we recommend that the DFS require disclosure, assured by a third party, of insurers' progress on announced science-based targets and other climate commitments, in the form of clear, periodic updates on the status of and progress towards meeting those commitments. To their credit, many companies (and a few insurance companies) have announced climate strategies, including net-zero ambitions for their operations and products, and reported on their progress towards meeting targets. These announcements may be the basis for investment and/or voting decisions by investors and investment managers. Yet investors currently lack transparency as to whether and how insurance and other companies follow through on their announcements. Many companies voluntarily disclose progress on these commitments, but it can be unclear what measures the company is using as well as whether the methodology to track the measure is consistent from period to period. Disclosure of voluntary commitments and progress to the DFS will help make the commitments credible, allow investors to reliably measure progress, and allow the DFS to better oversee the climate risks that insurers face. We also recommend the DFS requires tabular disclosure of a insurer's estimated Scope 1, 2 and 3 greenhouse gas (GHG) emissions, assured at the reasonable assurance level, based on the GHG Protocol's well-accepted framework for measuring and reporting emissions, which covers direct and indirect emissions and the percentage of carbon, methane and other gases. Emissions reporting for insurance companies, including trends over time, is critical to investors' understanding of the quality of a company's earnings in the face of climate change and the energy transition as well as to an understanding of a company's liquidity and capital resources, especially in light of the climate commitments of financial institutions to restrict financing of emissions-intensive activities. ### 2. Financial Risk from Climate Change We agree with your analysis of the financial risks from climate change. There are significant transition risks facing insurers, including physical risks and liability risks. Last October, Ceres published a report highlighting the risks associated with the balance sheets of the nation's largest banks. This included highlights of hundreds of billions in risks from the syndicated loans from banks due to transition risk. While this report focuses on risk in the banking sector, many of the same factors are important for investments in the insurance sector. In fact, in 2016 Ceres produced a report on the risks for the portfolios of insurance companies. These are but a few of the many resources that highlight the enormous risks to insurers' investments. While physical risks tend to grab the headlines with tragic fires and floods, record-setting droughts, ice storms and more, the transition risks potentially have an even greater impact on the safety and soundness of insurers' investments. # 3. Proposed Detailed Guidance ## 3.1 Proportionate Approach _ ¹³ See Ceres, <u>Ceres Roadmap 2030</u> (Oct. 7, 2020). The Ceres Roadmap 2030 challenges companies to create and maintain disclosures that are goal- and metric-driven, consistent, comparable and verifiable, decision-useful, accessible and stakeholder relevant. $[\]frac{\text{https://www.ceres.org/resources/reports/financing-net-zero-economy-measuring-and-addressing-climate-risk-banks}{\text{ks}}$ ¹⁵ Ceres, Insurer Climate Risk Disclosure Survey Report & Scorecard, October 2016. Appendix A in the report provides a useful baseline of climate disclosure performance for the range of companies surveyed. We strongly agree with point 16: that "[a] strategic response to climate change requires a longer view than the typical business planning cycle of three to five years." We welcome DFS's expectation that time horizons in which to expect a strategic response from insurers must lengthen commensurate with the development of climate-related risk profiles. However, the urgency of climate risk should compel the DFS to frequently revisit the state of the art and best practice in forward looking risk assessment by insurance companies. Companies must act right away to build resilience against a range of scenarios of future risks. #### 3.3 Risk Culture and Governance We endorse and welcome the requirements included in this section. In addition to the elements recommended in this section, we recommend that DFS requires governance-related disclosure including a discussion of the role of the audit committee in (1) overseeing the financial reporting process in a way that ensures that the company's announced climate commitments and strategies are clearly reflected throughout the financial statements, (2) ensuring that the company's announced climate commitments and strategies are built into the company's risks and controls systems, and (3) setting the scope of and overseeing the audit in a manner appropriate to ensure the rigor and reliability of climate-related financial disclosures. 16 Ceres has an active program focused on sustainable governance by corporations. We have extensive resources that might be of interest to insurance companies. These include a current online course on ESG for corporate directors, offered with Berkeley Law School. This might be a helpful resource for board members from insurance companies. Here are a few links to recent reports we have authored: - Running the Risk: How Corporate Boards Can Oversee Environmental, Social and Governance (ESG) Issues - Lead From the Top: Building Sustainability Competence On Corporate Boards - Getting Climate Smart: A Primer for Corporate Directors in a Changing Environment - SYSTEMS RULE: How Board Governance Can Drive Sustainability Performance ## 3.7 Public Disclosure We agree that more disclosure from supervised companies is needed. In particular, today's investors and lenders seek to track absolute GHG emissions to measure and hold insurance companies accountable for promised reductions, in order to arrest both specific and systemic collapses in asset values and businesses. They seek clarity as to whether insurance company management's capital expenditures are consistent with announced climate strategies, both in substance and magnitude. They seek this information both to protect the capital they have invested in insurance companies as well as to protect their portfolios overall from the systemic risks of climate change. 17 We encourage the DFS to include the disclosure requirements described below in the final guidance. As discussed above, we recommend that the DFS incorporate the TCFD framework into its disclosure rules given its increasing endorsement and use by investors, companies and governments: Investors. TCFD has high levels of use and acceptance by investors. This is evidenced, for example, by the 2019 Global Investor Statement to Governments on Climate Change, which ¹⁶ See Ceres, Lifting the Veil (May 2021) at 17. was signed by 631 institutional investors managing more than \$37 trillion in assets.¹⁸ The investors' TCFD endorsement was comprehensive, asking governments around the world to commit to improving climate-related financial reporting, by taking the following steps: - "Publicly support the Financial Stability Board's Task Force on Climate-related Financial Disclosures (TCFD) recommendations - Commit to implement the TCFD recommendations in their jurisdictions, no later than 2020 - Request the FSB incorporate the TCFD recommendations into its guidelines - Request international standard-setting bodies incorporate the TCFD recommendations into their standards." Since its launch in December 2017, investor members of the Climate Action 100+ initiative have asked companies to "provide enhanced corporate disclosure in line with the final recommendations of the Task Force on Climate-related Financial Disclosures (TCFD)". Most recently, the 575 investor members of the initiative, representing \$54 trillion in assets, have created a Net Zero Benchmark with a TCFD disclosure indicator, which measures whether the company "has committed to implement the recommendations of the Task Force on Climate-related Financial Disclosures (TCFD)."²⁰ Work by the largest asset management firms indicate that the TCFD is squarely mainstream in the investment community. Vanguard has made clear its expectation that companies consider the TCFD for their climate change disclosure, ²¹ while BlackRock and State Street Global Advisors have gone further, making the TCFD an engagement priority for companies in which they invest.²² <u>Companies</u>. Many companies use the TCFD recommendations and reports to inform their thinking about climate change and to structure and guide their disclosures. Companies use the TCFD for stand-alone reports, annual reports, sustainability reports and securities filings. Research has found that TCFD usage by large and mid-cap companies is commonplace. The TCFD found that on average across the TCFD recommendations, 42% of companies with a market capitalization greater than \$10 billion disclosed at least some information in line with each individual TCFD recommendation in 2019.²³ Almost 60% of the world's 100 largest public companies support the TCFD, report in line with the TCFD recommendations, $\frac{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{}$ $\frac{\text{https://www.fsb.org/2020/10/2020-status-report-task-force-on-climate-related-financial-disclosures/\#:}^{\text{text=The}}{\text{\%20TCFD\%20found\%20that\%3A,individual\%20TCFD\%20recommendation\%20in\%202019.}}$ ¹⁸ Ceres press release, Record 631 institutional investors
managing more than \$37 trillion in assets urge governments to step up ambition to tackle global climate crisis (December 9, 2019). https://www.ceres.org/news-center/press-releases/record-631-institutional-investors-managing-more-37-trillion-assets-urge ¹⁹ <u>https://www.climateaction100.org/about/</u>; <u>https://www.climateaction100.org/approach/the-three-asks/</u> ²⁰ https://about.vanguard.com/investment-stewardship/perspectives-and-commentary/ISCLRG 062020.pdf https://www.ssga.com/library-content/products/esg/asset-stewardship-highlights-2018-2019.pdf; https://www.blackrock.com/corporate/literature/publication/blk-commentary-engaging-on-climate-risk.pdf; https://www.blackrock.com/corporate/literature/publication/blk-commentary-tcfd-sasb-aligned-reporting.pdf. or do both.24 Governments. In the U.S., a growing number of financial regulators have announced actions related to the TCFD. As are well aware as a leader in this work, for several years, insurance commissioners in six states have allowed insurers to respond to the National Association of Insurance Commissioners (NAIC) climate disclosure questionnaire with a TCFD report.²⁵ There is a growing group of insurers that use the TCFD for their complying with the NAIC questionnaire. For 2022, the NAIC is already considering whether to integrate the TCFD framework into the NAIC questionnaire, or replace it with a TCFD reporting requirement.²⁶ Several governments around the globe have incorporated the TCFD into climate disclosure guidance and are beginning to incorporate it into rules.²⁷ This includes planning to issue climate disclosure regulations (Brazil, Hong Kong, New Zealand, United Kingdom, Switzerland), incorporating it into climate disclosure guidance (Australia, European Union, Japan, Singapore), recommending the incorporation of the TCFD into guidance (South Africa), endorsing the TCFD (Ireland's Minister for Finance), and establishing COVID-19 relief financing to large employers that is partly contingent on these companies publishing TCFD-aligned disclosures (Canada).²⁸ On April 13, 2021, New Zealand introduced a bill that requires certain financial companies to disclose the impacts of climate change on their business and explain how they will manage them, reporting according to the TCFD recommendations.²⁹ On May 21, 2021, Canada launched a Sustainable Finance Action Council, which has a principal mandate that includes enhanced assessment and disclosure of climate change risks and opportunities, and an early emphasis on aligning disclosures with the TCFD recommendations.³⁰ We also recommend that the DFS should require disclosure of a net-zero scenario analysis that standardizes disclosure related to the parameters, assumptions, analytical choices and impacts used in the analysis. This analysis should be assured at the reasonable assurance level and provided in a supplemental schedule to the financial statements. DFS should consider drawing from the TCFD's resource of "Key Considerations: Parameters, Assumptions, Analytical Choices, and Impacts" in its scenario analysis guidance. https://www.canada.ca/en/department-finance/news/2021/05/canada-launches-sustainable-finance-action-counc il.html ²⁴ Id. ²⁵ http://www.insurance.ca.gov/0400-news/0100-press-releases/2020/release126-2020.cfm ²⁶ See NAIC Climate Risk and Resiliency Resource Center, Climate Risk Disclosure, meeting recordings from January 27 to February 17, 2021, https://content.naic.org/climate-resiliency-resource.htm. ²⁷ https://www.fsb-tcfd.org/support-tcfd. See for example, 78 country supporters. ²⁸ Task Force on Climate-related Financial Disclosures Overview (March 2021) at 36-39. ²⁹ https://www.beehive.govt.nz/release/nz-becomes-first-world-climate-reporting ³⁰ # <u>Investors support disclosure of robust climate scenario analysis</u> Investors find that climate scenario analysis provides insights into the quality of governance as well as the degree of planning to thrive in a net-zero economy. Scenario planning gives companies an opportunity to advocate for the enterprise value of their firms and support mission-critical objectives. Disclosure of climate scenario methodology and embedded key parameters offers a window into the level or rigor applied to risk assessment and management. At the same time, the process of building climate scenarios creates unique opportunities within a firm to generate crucial innovative thinking that challenges deeply held beliefs and operating assumptions about the carbon intensity of the economy. The end result should lend a clearer perspective on the company's future and the resilience of its strategy to the risks of climate change. The **Climate Action 100+** calls for companies to disclose in alignment with the TCFD recommendations and sector-specific guidelines of the Global Investor Coalition on Climate Change (GIC) Investor Expectations on Climate Change³¹ where applicable. The initiative's Net-Zero Company Benchmark documents its specific disclosure expectations: "Sub-indicator 10.2 The company employs climate-scenario planning to test its strategic and operational resilience. Metric a): The company has conducted a climate-related scenario analysis including quantitative elements and disclosed its results. Metric b): The quantitative scenario analysis explicitly includes a 1.5° Celsius scenario, covers the entire company, discloses key assumptions and variables used, and reports on the key risks and opportunities identified."³² Investors have been vocal in demanding more granular scenario-related disclosure. In November 2020, a group of global investors (representing over \$9 trillion in assets under management) wrote letters through the Institutional Investors Group on Climate Change (IIGCC) to 36 of Europe's largest companies calling for 'Paris-aligned accounts' and outline steps that the investors expect directors to take as part of this process. These steps include 1) an explanation of how critical accounting assumptions used to prepare accounts are "consistent with net zero carbon emissions in 2050, in line with the Paris Agreement" with explanations and rationale if management does not use 'Paris-aligned' judgements; and, 2) providing sensitivity analyses for the judgments or estimates used.³³ Investors also require more granular scenario analysis disclosure to meet their own net zero goals. For example, members of the Net Zero Asset Managers Initiative (representing \$37 trillion in assets under management), have committed to supporting the goal of net zero greenhouse gas emissions by 2050 or sooner, in line with global efforts to limit warming to 1.5 degrees Celsius; and to supporting investing - $\frac{\text{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction100.org/wp-content/uploads/2021/03/Climate-Action-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.climateaction-100-Benchmark-Indicators-FINAL-3.12.pdf}{\text{https://www.cl$ ³¹ https://globalinvestorcoalition.org/ ³² Climate Action 100+, Net-Zero Company Benchmark, March 2021, P. 4, ³³ IIGCC, Template letter to European companies "Investor Expectations for Paris-Aligned Accounts", November 2020, https://www.iigcc.org/download/iigcc-letter-to-european-companies-on-paris-aligned-accounts/?wpdmdl=4006& masterkey=5fabc9c5af24f; see also IIGCC, "Leading investors call on Europe's largest companies to address missing climate change costs in financial accounts", November 11, 2020, https://www.iigcc.org/news/leading-investors-call-on-europes-largest-companies-to-address-missing-climate-change-costs-in-financial-accounts/ aligned with net zero emissions by 2050 or sooner, and they require scenario analysis from companies to meet these goals.³⁴ Shareholder resolutions have called for more disclosure on strategy resilience to various climate scenarios. The Exxon shareholder vote is a vivid recent case study. For example, "Companies have also faced significant investor pressure for specific disclosures regarding the resilience of company portfolios and business strategies to a
2 degrees C scenario. For example, in 2015, the "Aiming for A" coalition filed shareholder resolutions with Shell, Statoil and BP that sought a broad range of increased climate disclosures. Recognizing the importance of these issues, the boards of these companies endorsed the resolutions, and each of these resolutions passed with more than 98% of shareholder support. In 2016 in the United States, shareholder resolutions focused on requiring 2 degrees C scenario analysis received the highest levels of investor support for climate risk resolutions even in the face of management opposition to the resolutions."³⁵ Existing efforts on climate scenario analysis are not meeting the needs of investors, due to a lack of comprehensive disclosure. Today, many companies' disclosures about scenario analyses tend to be incomplete and lacking key details on inputs and assumptions. This prevents robust investor analysis of issuers' plans and strategies. In addition, the use of different scenarios prevents comparison of outcomes across issuers and sectors. Without consistency and transparency as to the assumptions used, there is little basis for confidence in either the quality of the company's earnings today or the company's ability to thrive, or even survive, in a net-zero environment. An MIT paper on climate scenario analysis reports by oil and gas companies confirmed these weaknesses.³⁶ It found that "climate-related reports are of limited use to investors for three reasons." First, scenarios used lack comparability across companies. Second, even when companies use published reference scenarios, the disclosures often lack critical information necessary to interpret them, such as the time frame, discount rate and price assumptions used. Third, many scenario analyses are incomplete in scope. For example, they may analyze vulnerabilities but fail to address preparedness, or vice versa. The good news is that, as the paper suggests, "[f]ew companies exhibit all three shortcomings."³⁷ The paper continues: The relative sophistication of each company in one or another aspect of disclosure suggests that clear, comparable, and consistent climate-related disclosures are, in fact, attainable. If all companies were willing to match their peers in the areas where their peers provided strong disclosure, the field would take a giant leap forward.³⁸ https://www.netzeroassetmanagers.org/net-zero-asset-managers-initiative-triples-in-ass http://www.wsi.com/articles/exxonchevron-shareholders-narrowly-reject-climate-change-stress-tests-1464206192 ³⁴ Net Zero Asset Managers Initiative, ³⁵ See Amy Myers Jaffe, A Framework For 2 Degrees Scenario Analysis, Ceres, March 2017, at 29 https://www.ceres.org/sites/default/files/reports/2017-03/Framework_Jan%2010%2017.pdf; See also Bradley Olson and Nicole Friedman, "Exxon, Chevron Shareholders Narrowly Reject Climate-Change Stress Tests," (May 25, 2016) available at ³⁶ See Climate-Related Financial Disclosures: Use of Scenarios, at 25. ³⁷ Id. ³⁸ Id. The weaknesses above may also prevent companies from meeting existing auditing requirements. As noted in a recent Ceres report, Lifting the Veil, ³⁹ investors expect auditors to ensure - in an era of significant climate pledges and changes in public sentiment or demand from policies and regulations related to energy transition - that corporate financial statements are accurate with respect to reported asset values, asset impairment losses, changes in estimated useful lives of assets, and the timing and amount of asset retirement obligations. For example, if an underlying strategy that is dependent on negative emissions needs to shift to more significant near-term emission reductions, such strategic changes could trigger asset impairments and new charges for asset retirement obligations (AROs). If so, as discussed above, significant assumptions about future emissions, negative emissions and carbon prices must be clearly and explicitly disclosed. Thank you very much for your consideration; it is deeply valued. We stand ready to provide additional background and resources for the New York Department of Financial Services. If there are questions on the points highlighted here, or if you would like further information, please contact me at srothstein@ceres.org or 617-247-0700 ext. 237. Best wishes with your important deliberations. Sincerely, #### Steven Steven M. Rothstein Managing Director, Ceres Accelerator for Sustainable Capital Markets cc: Nina Chen, Sustainability and Climate Initiatives Director, New York State Department of Financial Services 39 https://www.ceres.org/resources/reports/lifting-veil-investor-expectations-paris-aligned-financial-reporting-oil-and-gas.